

An aerial photograph of a town, likely John Baptist, Vermont. In the foreground, a large, modern, tan-colored school building with a dark roof is visible. The building has several windows and a flat roof section. To the left of the school, there are some trees and a small parking lot. In the background, the town is spread out with various houses and buildings, including a church with a steeple. The sky is clear and blue.

The Magazine of John Baptist Memorial High School

ROUND TABLE

Spring 2021

A CAMPUS IS BORN

INSIDE:

NEW SPECIES DISCOVERED
A FILMMAKER'S VISIT
THE PANDEMIC PLAY

THE SNOWMAN GROUP

PRINTING • MAILING • STATEMENT PRINTING • BANKING SUPPLIES

Printing

Mailing

Inventory Management
& E-Commerce

Statement
Printing

ONE GREAT NAME 4 GREAT COMPANIES

www.snowprint.com • sales@snowprint.com
1 Printer's Drive - Hermon, Maine 04401

Phone: 207.848.7300

Toll Free: 1.800.675.7669

Fax: 207.848.7400

www.snowprint.com

A Tradition of Excellence

100 Broadway, Bangor, ME 04401
207-947-0313 www.johnbapst.org

MISSION

John Bapst Memorial High School is an academically challenging, independent, college-preparatory school fostering in students a respect for learning, for themselves, and for others.

Integrity | Achievement | Respect

ADMINISTRATION

Mel MacKay
Head of School

Dave Armistead
Associate Head of School

Karen Bender
Office Manager

Beth Campbell
Director of Admission

Yue (Louisa) Deng
Director of the International Program

Angela Kearns '92
Assistant to the Head of School

Jenn Khavari
Interim Development Coordinator

Samantha Mahar '02
Director of Fine Arts

Bill Meier
Director of Finance and Operations

Kamille Morgan
Director of Testing and Studies

Mike Murphy
Director of Technology

Dan O'Connell
Athletic Director

Jordan Reeves
Director of Residential Life

Nick Umphrey
Director of Counseling

Shyla Waring '99
School Nurse

Liese Wood
Dean of Students

Eric Zelz '78
Director of Communications and Alumni Relations

BOARD OF TRUSTEES

Hans Peterson, Esq., Chair

Dan Wellington '73, Vice Chair

Kirsten Ismail, Secretary

James Strout '02, Treasurer

Mary Ellen Sheehan Darling '59, Trustee Emerita

Earle Hannigan, Trustee Emeritus

Karen Boudreau '77, Esq.

Kevin Kelly

Kristin Canders '92

James V. Lacadie '71

Rich Crowe '65

Susan MacKay

Sande Curtis

Kim Meagher '04

Cheryl Fasse

Tony Pellegrini, Esq.

Pat Gaetani

SENDING SCHOOL REPRESENTATIVES

Linda Graban
RSU 63

Matt Smith
AOS 47

Holly Whitmore
RSU 63

LEARNING TO LEARN ALL OVER AGAIN

A CAMPUS IS BORN

FR. MURRAY: RETIRING AS A "VERY HAPPY PRIEST"

FROM THE HEAD OF SCHOOL 4
AROUND CAMPUS 14

CLASS NOTES 17
GIVING 21

STAY CONNECTED. SEND US YOUR NEWS.

BY MAIL: John Bapst Memorial High School, Development Office, 100 Broadway, Bangor, ME 04401-5204

ONLINE: johnbapst.org/about/contact-us

Schools That Change Lives

In 1995, New York Times education writer Loren Pope wrote a book called *Colleges That Change Lives*. The idea behind the book was to go beyond rankings and identify colleges that truly made an impact. Still in print, the book is on my mind because one of John Bapst's aspirations is to be the kind of high school that changes lives. Our approach turns on the principles of *excellence* and *student-centeredness*. While we may organize school in grades and courses and classes, at John Bapst we know that actual learning is constructed moment by moment in one brain at a time. Academic, social, emotional, and physical learning all happen in individuals, and a school that recognizes and celebrates these dynamics is a true 21st-century school.

Mackay

We love telling people that at John Bapst, few if any students have the same schedules. When we say that art, music, and technology are major subjects, we acknowledge that over the course of a person's life, the study or enjoyment or practice of any of these areas is likely to be as important and meaningful as the subjects of the so-called core.

There is a second reason school as a life-changer is on my mind: John Bapst is in transition. On July 1, Associate Head of School Dave Armistead will drop the *Associate* and step into a role with which he is quite familiar. After all, since 2008 Dave has applied his global view of what education can be to virtually every area of school life here at John Bapst. The school will be in very good hands.

Practically speaking, Dave Armistead's institutional knowledge means that the school enters this time of transition with a sense of continuity and momentum. Three of his own children are John Bapst graduates. He served on the planning committees whose reports have led to a new gym and fitness center, and most recently he has been leading a broad-based group of faculty, students, trustees, parents, and alumni in a review of the school's mission, with the result a new draft statement that emphasizes individual growth and community inclusiveness:

John Bapst, an independent, college-preparatory school, cultivates academic excellence and personal growth, encourages exploration of opportunities, and fosters connections in an inclusive and global community.

It has been my privilege to serve you for fourteen years, and it will be my pleasure to continue to offer my help to John Bapst's ongoing development and to its international program. No part of my experience here has been more rewarding than the marked increase in the diversity of the student body.

There's a tendency to connect heads of school with buildings and programs. After graduating from college in 1983, I began my teaching career at Lycée de la Poterie in Rennes, France. My memories from that high school and the others I've worked in do include buildings and programs. But those are overshadowed entirely by the students and colleagues I've known, and I'm happy to say that the longest stint of all has been right here at John Bapst Memorial High School—a school that changes lives.

Armistead

A handwritten signature in black ink that reads "Mel Mackay".

Learning to Learn All Over Again: A Chronicle of the Pandemic Year

BY DAVID ARMISTEAD

As the administrator in charge of day-to-day operations at John Bapst, Associate Head of School Dave Armistead has had the ultimate insider's view of what is sure to go down as one of the most challenging times in the school's history – the year-plus of health, safety, and educational pivots occasioned by the Covid-19 pandemic. Here he reflects on the disruptions to school life and on the many ways John Bapst administrators, teachers, and students have adjusted and rallied to make the best of this global event.

The Covid-19 pandemic has been by far the longest lasting and most profound crisis of my career. Now fifteen months into this experience, perhaps this is a good time to turn the clock back and gauge how far we've come together. It has been difficult, but I feel very fortunate to have weathered this crisis at this school.

Let's rewind to January 2020. Several of our Chinese students are from Hubei Province, and as the news from China worsened, they were becoming increasingly concerned about family members back home in greater Wuhan. On an international student recruiting trip that same month, Head of School

Mel MacKay reported being subjected to health protocols unheard of in the US, wearing a mask and having his temperature taken just to check into a hotel. His experience, plus the constant flow of information from our Chinese families, was making the school aware of the growing problem of the "novel coronavirus." In early February the Chinese Club organized a fundraiser called "Masks for Wuhan," which became a focal point of an all-school assembly. Students and faculty alike were supportive of the effort, raising enough money to send boxes of masks to China. None of us had any idea that in a matter of weeks, families in China would be sending boxes of medical masks to us.

As far as school operations were concerned, in February 2020 it was still business as usual. Among administrators, however, it was a different story as we monitored developments overseas and responded to emails and other communications from John Baptist parents across Asia and Europe. We were involved in concerned conversations with administrators from other independent schools, and it was this month that the first weekly newsletter to all families – international and domestic – included a discussion of Covid-19, sharing well-wishes for our students' family members abroad while assuring them that we were keeping their kids in Bangor safe and healthy.

Preparations for Closure as Case Numbers Rise

As coronavirus spread and the nightly news ricocheted from Seattle to New York to Boston, we in the John Baptist administration felt we could take nothing for granted. The disease that initially was so closely associated with a single city in another country was now rampant in parts of Europe and the United States. As we began planning contingencies for a possible closure, in the first week of March we canceled all international travel for students, including Spring Break trips to New York City and Spain.

Then the second and third weeks of March brought life in America to a virtual standstill. Determined to keep staff and students safe, we also wanted to carry on with our mission to the greatest extent possible. On Thursday, March 12 a faculty meeting was called to discuss the rising pandemic numbers in this country. A special in-service day was planned for March 17 to practice using distance learning education tools – Zoom in particular, a program that a handful of John Baptist teachers had used for an experiment the previous summer – in preparation for possible suspension of in-person classes. On Thursday and Friday, March 12 and 13, teachers talked with their students about what they might need to do if the school were closed for a while. Notes on white boards said to take your books home and make sure you knew what will be due next week.

Science teacher Tanya Lubanksy (seen in this Zoom clip), and the entire faculty had to transition to online teaching as the severity of the pandemic grew increasingly clear. Zoom became a new teaching tool, and the student body responded to the adjusted reality.

New signs reflected the changing times.

On Saturday morning my phone rang. It was Mel MacKay saying, "The virus is right on the state's doorstep, and this is far beyond our control. We're going to have to close." He alerted the trustees, and the next day we announced that John Baptist would stay in session remotely, closing its main building

for at least six weeks. No sooner was our decision made than Governor Mills declared a state of emergency and ordered all schools to close.

A True Test of Flexibility and Resilience

The change to fully remote teaching was that sudden. Teachers reported in person to a hands-on in-service on Tuesday, March 17. This training session for online teaching was positive, optimistic, and – at least in the Zoom session – playful. There was a spirit of "We can do this!" – and also a feeling that this would be temporary. We knew then that the school would be closed until Spring Break and were planning on making it through those weeks by providing live teaching and preserving our community electronically. The teachers rose to that challenge, and all began live online teaching within two days of the in-service.

The school's daily schedule was revamped to only three or four periods per morning for 50 minutes each, planned this way for a number of carefully thought-through reasons. Some international students were already grabbing flights home and would be attending after midnight if classes ran too late. All students and teachers would be

adapting to online instruction; too many classes in a single day were likely to be overwhelming. As it turned out, we were far from finished in adapting to new realities. Where initially we had planned every weekday to be an online learning day, after two weeks teachers advocated for Wednesdays off to give them time to adapt to the new medium and students more time to reckon with the responsibilities involved in being more independent learners.

As Spring Break approached and the pandemic became increasingly dire elsewhere in the world, it became clear that “flattening the curve” was not going to happen quickly. On April 10 we felt we no choice but to announce that the school building would remain closed for the remainder of the school year. Spring sports were canceled statewide. Online teaching would be the only teaching for the balance of the school year – for seniors, the remainder of their time in high school. 100 Broadway would stay closed.

That moment was sobering and heart-breaking. Normally around Spring Break Executive Assistant Angela Kearns would be measuring seniors for graduation gowns and issuing graduation tickets to families. Planning for prom and other spring events would be in full swing. The realization that all that had to change was traumatic. Students, parents, and staff, already dealing as best they could with the loss of human contact, now grieved over the loss of cherished traditions. Technically the school year would continue. There would still be classes. Students would still earn their diplomas. But it felt as though we were losing that thing that was most important to teachers and students: each other.

Campus Life Becomes a World Apart

As difficult as it was, classes continued without interruption through the scheduled end of the school year. For both boarding and day students, a new emphasis was placed on students’ mental health over curricular progress. Expectations for attendance, grading, learning goals, and more were modified. During the spring of 2020, day students came to campus only to pick up a book or art supplies. The main

building lay eerily quiet day after day, often with no more than a few administrators, staff, and teachers here to distribute mail or begin the endless work of cleaning and disinfecting the building or broadcast a lesson from a classroom.

This was also an opportunity for creativity. One student attended class from a boat near his family home. Another attended a meeting with a counselor while riding down I-95.

COVID-19 didn't deter Tom Luong '22 from meeting Santa or prevent boarding students from enjoying a Christmas pancake breakfast.

Students attended class from their kitchen tables, family rooms, and bedrooms as teachers worked either from their classrooms or homes. Many teachers had children of their own at home who were also doing remote schooling.

Thanks to creativity and ingenuity of another kind, with the exception of athletics, traditional spring events nearly all took place – just not in the customary way. Distinguished Graduate Night shifted to online presentations. Graduation went forward at school, with students entering with their families in small groups, receiving their diplomas, and taking a last walk through the school to thank teachers at their classroom doors. Class Night was transformed into a major video production shown at the Bangor

Drive-In. Prom and athletics were the major school events we could not pull off.

Boarding at Bapst – 365 Days a Year

In fact, during that strange spring of 2020, not everything was silent. Home to 65 international students, many of whom had no way to get back to their home countries, John Bapst took a bold step in March, announcing that campus dormitories would stay open for as long as our students needed them to. Meals would be served. Movement around the city would be greatly restricted (no more regular trips to Walmart and Hannaford), but some activities would be available, and mostly importantly, students would be taken good care of.

As the situation played out over the coming months, the John Bapst dorms never did close. Some of our most unsung heroes have been the houseparents who have lived with boarding students year-round, including holiday breaks and school vacations and the entire summer of 2020. Residential Life Director Jordan Reeves may have taken short breaks here and there; most of the time he has managed a year-round residential program with the help of the school's cooks for meals, houseparents for activities, and the whole on-campus community for moral support. In June 2020, a group of a dozen teachers worked to mount a three-week academic June Term, and the school hired recent alumni to give houseparents a summer break. The school still has students on campus who arrived in August 2019 and have not been home since.

Genuine Learning in a Year of Change

The current 2020-21 school year has brought a state of near constant change. At the beginning of the summer, the school adopted Schoology, a learning management system to help unify the approach to online teaching and learning. With vital, informed assistance from Northern Light's Occupational Health team, led by past John Bapst parent Dr. Howard Jones, the school convened a committee to prepare a health- and safety-conscious reopening plan.

The school again retooled the daily and

weekly schedule. The term “hybrid schedule,” now a familiar one in schools but new at the time, allowed for social distancing. On any given day only half of the students would be present, the other half using Zoom to attend remotely. With the many unknowns of the coronavirus in mind, teachers were given the option of teaching 100% remotely or teaching in person at the school. Those who worked remotely had all students attend via Zoom; teachers who worked in the school met some students in person and some on Zoom simultaneously. A new schedule rotation facilitated hybrid learning. Regular assemblies and most community gatherings were eliminated to comply with state mandates on group size. The reopening plan changed rules for passing in the halls, for lunch, for gatherings in the building, attendance, class size, extracurricular activities, and more. Masks were required at all times except for lunch, and signage for one-way halls and stairs went up all over school. Covid business as usual was anything but.

In short, the entire teaching, learning, and growing process changed for everyone in the community. Yet teachers at John Bapst responded to these changes with little complaint. They asked questions of one another, and in one of the most interesting developments I witnessed, a self-selected group of tech experts emerged, eager to share a video how-to, offer a Zoom help session, or make available to the whole faculty something they had been able to work out in Schoology. The school is accustomed to turning to Technology Director Mike Murphy for this kind of help, but in addition Fine Arts Department Chair Samantha Mahar has become one of these tech-savvy leaders, as have Spanish teacher Emily Hewes, English teacher Maria Charlton, and Math co-chair Daniel Buck. In typical John Bapst fashion, faculty and administration united to create the best reopening experience we could for our students. Where the pandemic seemed to make something impossible, they found ways to make it possible.

Capitalizing on the Strength of Community

Though it took some weeks to launch, under Athletic Director Dan O’Connell shortened fall and winter sports seasons

Although unable to gather in the classrooms as they normally would, students showed up in front of the school to express their feelings in chalk in spring 2020.

took place, and the spring season is underway. On a sport-by-sport basis, innovations have taken place to allow students the outlets they need. Football became eight-man flag version of the sport. Doing away with throw-ins in girls’ and boys’ soccer kept the game ball germ-free. “Bring your own water” was the law of the land. O’Connell has played a central role in statewide planning throughout the pandemic, one advantage of which was that from the earliest conversations with athletic and medical experts, John Bapst has known what other schools were contemplating in each of the affected seasons and sports.

Other community-oriented events have found a way into this fractured picture. In the fall we managed an online assembly featuring a guest speaker who is a John Bapst alum working in Hollywood. We held Homecoming, Poetry Out Loud, a fall play, robotics competitions, and more. For a schedule that circumstances more or less forced upon us, hybrid has worked. In fact, after those two days off in spring 2020, the school never shut down again due to Covid, continuing even through the first would-be snow day. After that day in the fall, Student Senate President Maggie Atherton successfully petitioned the administration to reinstate two snow days, and when snow fell later in the winter, students – and teachers – were overjoyed to resume that tradition.

Each morning since late August, Dean of Students Liese Wood, Social Sciences chair Jason O’Reilly, and other administrators have stood at the door, greeting students and collecting Covid

symptom check forms. School nurses Shyla Waring and Rachel Olmstead have worked tirelessly to keep students and staff healthy and safe. Students have continued to meet the academic demands of their school and even gotten involved in some extracurricular activities. Teachers have remained committed to delivering the quality education for which the school is known. The school has always been a vibrant, productive community of students and teachers, and Covid has not changed that. One thing is certain: with the care, support, and dedication of all school employees, students and families, our board of trustees, donors, and alums, the school continues to find ways to do a lot more than just survive.

A second spring has come, and we are not out of the woods. Yet there are encouraging signs on the horizon. Penobscot Community Health partnered with the school to offer vaccinations to all of our staff, and older students are eligible too. Students and teachers are coming to the school in greater numbers. As I write this reflection on our pandemic year and a half, we are now actively planning those milestone end-of-the-year events: prom, Class Night, Commencement. Underclass students are choosing their classes for next year, seniors are choosing their colleges, and John Bapst has accepted more than 120 new students, both local and international, confident that school will begin on time in the fall.

I am just as confident that we aren’t likely to forget what we’ve gone through together since January 2020.

The new practice gym/fitness facility is at the center of an expanding John Bapst campus along Broadway, French, and Somerset streets.

A Campus Is Born

The Mary Ellen & Edward Darling Athletic Center knits together the school's footprint on the edge of downtown

For 90 years, John Bapst was a building—a massive, 100,000-square foot one, to be sure, but as people thought of the school, a single commanding presence overlooking one of Bangor's busiest streets. Indeed, the six-story edifice that opened in 1928 was intended to house all of the functions a school could need, from classrooms to kitchen to gymnasium to library, and until 2010 or so it somehow met those needs.

Today, however, say "John Bapst" and you're referring to a campus that begins just shy of State Street and extends, at its furthest point, to Garland Street a quarter-mile away. At the geographical center is a new practice gym and fitness center set to open in the spring of 2021, adding an

essential educational component and serving to unify the urban campus. When students and teachers move into the Mary Ellen & Edward Darling Athletic Center, John Bapst will be opening its first brand-new building since 1928 – with an echo or two of 100 Broadway.

Pullen

Architect and lead designer Mike Pullen of Artifex explains. "A visual reference of this new athletic center is created with matching brick masonry, window patterns, and coloration to the original 1928 John Bapst school. The building's footprint was honed to fit the irregular urban lot and aligned with adjacent buildings."

The addition is an unmistakable sign of success. Since its evolution from Bangor's Catholic high school to a nonreligious school in 1980, John Bapst has more than doubled its enrollment, become an academic powerhouse, and added an international program that has seen students from more than 20 countries come to the school. While much of this is familiar to those close to the school, alumni and even some current families may not realize just how much the John Bapst campus has grown.

Balancing Growth with Stewardship

Creating a campus in a well-defined, older American city carries many challenges. Once largely residential, the neighborhood around the school has evolved into a mixture of residential, commercial, medical, religious, educational, and other uses.

Properties along Broadway are part of an official historic district, and so the school and its architects have appeared before the city of Bangor's Historic Preservation Commission on numerous occasions. Saving the fine architecture of yesteryear is a high priority, and when an institution like John Bapst buys a property in the Broadway Historic District or on the edge of that district, that's a positive signal to the community. The city knows the school will take care of its buildings, and that helps maintain property values for homeowners and business owners.

The girls' dormitory at 80 Broadway and boys' dorm at 42 Broadway are prime examples. These two striking properties were once single-family homes. The majestic Greek Revival house at 80 Broadway – immediately adjacent to the main school building – was built in the 1830's and is one of the oldest houses in Bangor. By the time the school purchased it in 2010, it was a law office. Beginning in 2011, it immediately became a home away from home for the 16 boarding students who live there along with three faculty members.

In the next block to the south, 42 Broadway (for those who know their Bangor history, the former Thomas School of Dance and then the "Energy House") was built in 1851. Its carriage house still had the original wooden floor when the school contracted with Nickerson & O'Day to perform renovations, the result of which

The girls' dormitory at 80 Broadway (above) and the Head of School's home (right) with a small dorm in the back

is two structures housing boarding boys and three faculty families since 2011.

Another historic property came to the school's attention in 2017 when orthodontist Lee Souweine contacted the school. As he prepared for retirement, the house, office, and parking lot occupying the southeast corner of Penobscot and Broadway would soon become available. Once again the school's Buildings & Grounds Committee set about the process of doing due diligence and determined that a major adjacency like this was too good an opportunity to miss. Built in 1913 shortly after Bangor's Great Fire, the main house allowed the head of school and his wife to move onto campus, and the office in back became a small dorm.

Supplementing the larger dorms are three single-family homes on French Street, with student capacity ranging from three to five. Typically the faculty member lives on one floor and the students on the other. In all of the dorms, the school's house system provides for a family atmosphere. Just as academic scheduling is done on an individual student basis every year, room assignments take into account student requests and personalities.

Prior Acquisitions Set the Stage

Even before the most recent round of acquisitions and construction, the school kept tabs on available properties in the neighborhood. Longtime principal Joe Sekera recalls

several such instances.

After John Bapst High School became John Bapst Memorial High School in 1980, the school leased back its main building from the diocese. This arrangement worked for a while, but when the school received a roof repair quote for \$90,000 and was told the owner would not make any repairs, Sekera offered to buy the school outright.

"The administrator from the diocese asked me what I thought a fair price would be for the building," Sekera said, "and without hesitating I said, 'One dollar.' " The school was paying the lease, utilities, and upkeep, and Sekera knew the diocese had already received over a million dollars of income from the property.

"We compromised at \$168,000," said Sekera – surely the shrewdest real estate bargain in John Bapst's long history.

Next most important of these acquisitions was the 1980's purchase of the former Jewish Community Center at the corner of French and Somerset. Would the building be

The boys' dormitory at 42 Broadway (clockwise, from top left); interior and exterior of the new Ellen & Edward Darling Athletic Center; Marie and Joe Sekera inside the new gym, still under construction.

rehabilitated for fine arts, an alumni house, or other purpose? Sekera remembered, “We had been growing by leaps and bounds, but I still wasn’t sure we could afford it.” Neither he nor the board of trustees had an answer as to the ultimate use for the property, but the opportunity to purchase the building and its large, odd-shaped lot that fronted on those two streets and Broadway was too strategic to pass up. Twenty years later when a contractor estimated the cost of renovating the 4,000-square foot structure at over \$1.5 million, it became clear that ultimately the property’s value was indeed in the land itself – now the site of the new athletic center.

Two smaller acquisitions came along over the years as well: the so-called Blue House at 31 Somerset Street and a single-family home at 255 French Street. Since rezoned to permit a variety of campus uses, 31 Somerset is now home to the school’s Development and Communications Department, and “255,” the

backyard of which sits adjacent to the new gym, has become a small boys’ dorm.

The New Crown Jewel: A Practice Gym and Fitness Center

Envisioned as a facility that will meet physical and athletic needs in promoting healthy habits for lifetime fitness, as well as offering – finally – a full-court hardwood basketball floor that’s easily adaptable to volleyball, badminton, and other uses, the new facility adds 15,000 square feet of space and much-needed parking. The brainchild of a strategic planning committee that began to meet a decade ago, the gym became the centerpiece of the Love That School Campaign.

“We’ve received an unprecedented outpouring of major support from alumni, current families, businesses, and foundations,” reported Head of School Mel MacKay. “For some, the chance to make this kind of immediate impact on students’ experience at the school was a

Ward

major motivator. For one major donor, the importance of cementing the school’s future by making a pledge to the endowment was most meaningful.”

General contractor for the project is Nickerson & O’Day. “John Bapst has long held a special place in my heart,” said CEO Karl Ward as work on the gym was wrapping up. “Our children – Katie ’12, Ryan ’14, and Braeden ’18 – all chose Bapst. I served on the Board of Trustees for eight years, took the baseball team to Fenway every year, helped plan our international boarding program, and rebuilt Sekera Auditorium after the 2015 fire. But of all the ways we have supported our school, my deepest sense of pride and satisfaction has come from building and financially supporting our new athletic center.”

A Campus Is Born

With its triple portals and colonnade, few buildings in Bangor command their streetscape quite like John Bapst's original 1928 main building. In the photo below, 100 Broadway is still the centerpiece, with three historic properties to the south and now the school's second showpiece, an all-new practice gym and fitness center slated to open in May 2021.

Inside 100 Broadway, important updates to the Music Department (2008) and Science Department (2012) have taken place, the first thanks to a single anonymous donor and the second thanks to the John Bapst Foundation. A new dining hall and technology center are in the planning stages.

42 and 44 Broadway, Dormitories

80 Broadway, Dormitory

72 Broadway, Head of School House

218 French Street, Dormitory

The broad-based *Love That School!* Campaign has made the Mary Ellen & Edward Darling Athletic Center possible.

At full capacity, the campus is home to 65 boarding students and 10 faculty families or individuals.

All told, no fewer than nine properties now make up the campus of John Bapst Memorial High School.

5. The Mary Ellen & Edward Darling Athletic Center

Development and Communications Dept.

255 French Street, Dormitory

302 French Street, Dormitory

(not shown
in aerial photo
below)

Noelle Killarney '21 and Invertebrate Zoologist Emma Perry Discover a New Species of Tardigrade in the Bangor City Forest

Scientific history was made when John Bapst student Noelle Killarney '21 and invertebrate zoologist Dr. Emma Perry discovered a new species of tardigrade during outings to the Bangor City Forest in the midst of the coronavirus pandemic. They were collecting samples and came across this micro-animal. Since determining it was a new species, Perry and Killarney have been collecting more samples, making slides, describing this tardigrade, and doing some scanning to create images of their discovery.

Tardigrades, also known as “water bears” or “moss piglets,” are water-dwelling, eight-legged, segmented micro-animals.

Perry says it has been a really neat experience for both of them. “The excitement of discovery — you can’t replace that, and it was lovely to see in Noelle,” Perry told News Center Maine via Zoom. “The other piece of it is because we’re not using any fancy equipment; we’re collecting and making slides.”

But the excitement didn’t stop with the discovery. Killarney and Perry, along with the Maine Science Festival, asked the public to help name the little creature. Perry noted, “With everything that has happened in the last six months, we thought it would be nice for people to be part of this new discovery.”

Suggested names included *Dacatylobiotus killarneyorum* (because Noelle found the first animals in this species); *Dacatylobiotus bangoriensis*; *Dacatylobiotus covidus*; and *Dacatylobiotus pandemus*.

And the winner? *Dacatylobiotus killarneyorum* after Killarney.

View the video at johnbapst.org/news/new-species

– Maine Science Festival, Bangor Daily News, and NEWS CENTER Maine contributed to this story.

Virtual Information Night

John Bapst hosted its first Virtual Information Night on Tuesday, Jan. 26. Many online visitors “toured” the school’s departments via pre-recorded videos and participated in live Zoom sessions.

An online interactive graphic offered prospective parents and students a chance to meet teachers and each other safely. Tour the school yourself at johnbapst.org/virtual-information-night

Ice Sailing

Milo Fleming '24 is an avid ice boat sailor. If the wind and weather are right, he heads out to one of Maine’s big lakes to chase the good ice in his DN ice yacht. (The DN is the most popular iceboat in the world.) Seen here, Fleming sailed Great Pond in the Belgrade Lakes with his coach from the Chickawauke Ice Boat Club and a handful of nationally ranked DN racers – all of whom have their eye on Milo’s progress, since so few teenagers participate in this sport. His top speed on this February outing was around 50 mph – helmet and goggles required!

John Bapst Players Explore the Pandemic with “Quaran-TEENS”

In May 2020, when discussions of the selection of the fall play began, the Fine Arts Department thought the lockdown we all were living through wouldn't carry through to autumn. When it did, faculty and students decided to consider scripts that would favor a new art form – the virtual play.

The production chosen was playwright Laurie Allen's “Quaran-TEENS,” a powerful collection of 15 monologues, each ranging from four to seven minutes, that explores a variety of teen responses to the pandemic and the safer-at-home restrictions that come with it. Edited together, these monologues performed by John Bapst actors became the video fall play.

Everyone involved in the production was committed to making it work. From the

auditions over Zoom to the virtual rehearsals alongside remote creative partners, students were open to a new way of spinning tales and inviting the audience into their very living spaces while doing so. The director of photography and editor, Matty Hafener '21, kept the production linked to the central idea that each part of the whole had to make the core stronger. And the final result showed that while circumstances may have been keeping us at a distance, art and the celebration of human experiences link us completely. View the performance at johnbapst.org/news/quaran-teens.

Robotics Tops in East

This robotics season has been a difficult one for teams around the world. Most seasons involve a large number of in-person competitions with each team pursuing the year's particular challenge. But in the recent Mid-Atlantic Showcase Robotics Competition in Virginia (the first in-person event this season for the team), John Bapst's 2142E displayed its skill by winning the tournament.

This year's common challenge was “3D tic tac toe.” Points are scored as robots stack balls in goals; balls can be removed from the bottom of a goal and scored in the top. A goal is made if the highest ball in the goal is your team's color.

Team 2142 E, John Bapst's Flat Earth Society (FES), began meeting almost daily to plan and begin building the robot that would be used for the year. In October their first competition was finished. They ended in a respectable second place, coming in just

behind MSSM, a team that they had developed strong ties to, collaborating on design ideas and competition strategies in the past. By the middle of February the team had competed in a six-week-long series of competitions limited to

New England and had placed seventh out of 69 teams.

Road-tested, the John Bapst team's robot was improved, rebuilt, and reprogrammed. In ensuing competitions, improved driver skills and personal bests were recorded. The result: a John Bapst team that ranks in the top 100 teams in the world at 84, – 55th in the United States.

Sharing the Arts, Online

The pandemic has affected every discipline at John Bapst, from arts to academics to athletics. In order to continue the tradition of singing, during Covid-19 students across all of the choir classes created a virtual choir, participating in at-home solo recordings using an online audio engineering platform. Enjoy the John Bapst Virtual Choir performance of “A Million Dreams” at johnbapst.org/news/virtual-choir.

A breathtaking performance by the Treble Choir in the school's foyer is available at johnbapst.org/news/treble-choir.

In addition to music, the Fine Arts Department hosted an online art show, featuring inspiring galleries of art in a variety of mediums from all levels of students artists. See the show at artshow.johnbapst.org.

Sports Highlights

John Bapst was one of three high schools in the area that held summer workouts starting in early July 2020 and then was fortunate to play all sports allowed throughout the fall and winter seasons following established protocols and guidelines. Through flexibility, effort, and support received from the entire athletic community, the school has navigated difficult waters roiled by Covid-19.

Some highlights:

Coach Tyler Parsons' **Cross-Country** girls were fourth and the boys were sixth at the MPA conference meet.

Coach Tom Winston's **Golf** team qualified for state championship play, and the team finished sixth in the state in Class B. Senior David Im finished fifth in the state and Junior McKayla Alden finished eighth.

The **Cheer** team competed in two regular season competitions and then the PVC and state championship meets. The team was second at the Ellsworth Invitational, third in the PVC Invitational, and ninth in the state championship meet.

The **Alpine Ski** team had one of their best seasons in school history. They were consistently in the top three of both PVC and KVAC meets.

The **Swimming and Diving** teams of coaches Colin Reeve, Megan Johnston, and Chris Vafiades competed in regular season virtual meets and had a season-culminating conference meet that included a virtual swimming competition with a live diving component. Together, the teams had nine individuals score in the PVC meet. The girls finished 3rd in the conference, while the boys were 4th. Special recognition goes to Gabby Rentosa '24 for being the PVC girls' champ in the 50 free and to Dasha Herrington '22 for setting a school record in the 100 backstroke.

Coach Malick Kone's **JV Boys' Basketball** team finished first in the 2021 Penquis Area JV basketball tournament.

John Bapst's first virtual assembly: A visit with award-winning Julio DeSanctis '92

John Bapst presented its first schoolwide virtual assembly on Sept. 11, 2020 with guest John Bapst alumnus Julio DeSanctis '92, an award-winning screenwriter and producer. He spoke via Zoom to nearly 300 students about his new horror film "Alive," his career, and his time as a student at John Bapst.

DeSanctis, whose screenwriting name is Jules Vincent, shared the importance of working through what were years of rejections, but learning all the time. The result: the critical success of "Alive," which made its worldwide premiere at the Bangor Drive-In later in the weekend before its general release to other drive-in theaters across the country and on

streaming services.

DeSanctis was born in Pittsburgh but grew up in Orrington across the road from Stephen King and the pet sematary. He acted and sang while at John Bapst and was a state record-holding athlete, competing in wrestling and playing linebacker for John Bapst, prep school, and college football teams.

DeSanctis shared another point of pride. "I was the winner of what I would like to think was the very prestigious civics award given out at the time by the late, great Mr. Floyd." View the presentation at johnbapst.org/news/julio-desanctis.

Natasha Grokh '03: Hometown Diplomat

Being a foreign service officer in the U.S. Department of State has afforded Natasha Grokh '03 a unique view of the world. She shared those perspectives via Zoom with John Bapst students this spring. From China to Togo, the Philippines to Egypt, and many points in between, Grokh has represented the United States to people around the world as the face of America to those she has worked among. Knowing a variety of languages (she once translated rare press documents into English from Ukrainian and Russian) and understanding the cultures in which she lives are crucial in America's outreach to the world. "Macro-level" intelligence means knowing what's going on and therefore how to help people in the lands she serves.

An early assignment at the U.S. Embassy in Lomé, Togo in West Africa included working through the African Growth and Development Act and coordinating a successful, first-ever entrepreneurship fair for women business owners.

Another highlight was when stationed in the Philippines as an economic analyst and officer. Grokh promoted peace negotiations in the conflict-ridden island of Mindanao by facilitating peace talks among nine groups in five of the most dangerous cities in the region.

Grokh's educational goals were high. Following John Bapst she earned degrees from Syracuse and George Washington, with graduate school preparation at Princeton and a study abroad program at the Sorbonne. Her advice to students? "We have to care about who we are and what we stand for" in order to assert our legitimacy on the world stage.

John Bapst is still under construction in this winter 1928 photograph. Although the building is there, look for windows on the left side of the school. They are not yet installed.

CLASS NOTES

Do you have news to share with your John Bapst classmates and friends? There are easy ways to share it with us.

Visit johnbapst.org/about/contact-us or send your update to the Development Office, John Bapst, 100 Broadway, Bangor, Maine 04401. Your classmates thank you!

Tina C. Campbell '43 celebrated her 97th birthday on Dec. 28, 2020.

Arlene T. Murray '48 checked in to say hello.

Charlotte McLeod Thompson '52 writes that "Prior to COVID, the Class of 1952 has met every other month for breakfast at the Coach House Restaurant in Brewer, from May to November. Everything is arranged by Ruth (Landry) Spellman, class of 1952. (Great job, Ruthy!) All who have attended John Bapst are welcome. We have about 25-35 attendees each time. It's wonderful to get together!" Charlotte has been married 67 years to Bernard Thompson. She lost her sister, Sylvia (Class of '54) in June 2019 and their daughter,

Donna Jean Thompson, on July 26, 2019.

Joann Talbot Lumino '53 thanks "our divine Lord for each and every day, keeping us safe from the coronavirus."

John Preglovick '53 has been blessed with eight grandchildren and 13 great-grandchildren in California, Florida, Puerto Rico, and Saint Thomas, Virgin Islands.

David Riley '53 celebrated 86 years in January.

Tom '57 and Darthea Tilley celebrated their 60th wedding anniversary on Sept. 10, 2020.

Judy Hughes Hart '58 turned 80 on June 20.

Peter Lucas '59 has been long retired (1998) after 35 years as

Dr. Reginald McManus '48 visited the construction of the new gym and fitness center in October 2020. Dr. McManus and his late wife, Kathleen Flanagan McManus '48, met at John Bapst as students. He has maintained close ties to the school since graduating, supporting the school's capital campaign and endowing a scholarship for Bapst graduates choosing to attend Bowdoin College, his alma mater. Dr. McManus is retired and living in Springfield, Virginia.

a business education teacher at Mattanawcook Academy in Lincoln.

Jeremiah McGuire '59 writes that "even during the pandemic, went to Belize to work on a school, went fishing in Alaska, visited Yellowstone National Park, but canceled elk hunting due to western wildfires. Had my 'four score' birthday."

Captain Frank H. Patch '59, USN, retired, has relocated to Cape Cod to be near family. "I miss Maine but still enjoy several weeks a year at Sugarloaf."

Mary Lou Nadeau Hallee '60 and husband Richard celebrated their 55th wedding anniversary in September. She reports that "All is well."

Mary Jane McClay Travers '60 is currently President of the Board of Directors of the Scholarship Foundation. "What could be better than assisting worthy students with college expenses!" she writes. Frances Verow writes, "My precious husband, **Archie Verow '60**, died suddenly on Dec. 19, 2019 of a heart attack. He was serving his third term in the Maine State Legislature, House of Representatives, and was the advisor to the John Bapst Key Club. He enjoyed helping people."

Stewart Whittemore '60 invites all to check out his website dealing with overcoming depression: www.thewaytoovercomedepression.com. His latest book is "A Good Word Overcoming Depression."

Mary Julia Richard '62 has been retired from teaching high school for 20 years and now volunteers in the office of Mount Pleasant Catholic Cemetery in Bangor. "It is a very rewarding ministry that I just love!"

Laura L. Whittemore '62 is the author of two books on understanding and recovering from mild traumatic brain injury (MTBI), written for survivors and as a reference book for healthcare professionals. She has also written "Financial

Anyone who has driven on Interstate 95 in Maine over the past few years has seen them and they've probably elicited a chuckle as you drove past. They're the clever, punny phrases that Maine Department of Transportation staff, including Paul Merrill, Michael Cole, and **Adam Grotton '15** (left to right) have programmed into the electronic signs that dot the hundreds of miles of federal highway. *Photo courtesy Paul Merrill*

Infidelity: Relationship, Love, and Theft in Retirement."

Dr. James C. Baker '63 retired as a superintendent of schools, college professor, and consultant on education and social psychology.

Richard P. Tozier '63 shares that he is "very happy, to put it mildly, to see what's become of my alma mater, and full of hope and confidence that it will emerge from our current crisis and continue to grow and prosper as a wonderful educational institution." Richard is "still alive and kicking – and hopeful. Among the hopes are that my fellow classmates and I will get together next summer for a reunion!"

Laurie Hoffer Chavira '64 writes that "Oscar and I are doing really well – what a journey COVID-19 has been! We continue to reach out to those who need us and are so grateful for our faith and health which allows us to do so. God has blessed us!"

Paul McGuire '64 sold his company to Siemens and retired in October 2020.

Richard W. King '65 has been

enjoying retirement for the past 12 years. Richard and his wife enjoy traveling.

Jim Soucie '65 retired from Hollingsworth & Vose Co. in West Groton, MA in 2018 as a plant engineer. "I miss working there." He married Margaret (Peggy) Halloran in 1976. Peggy has retired as a floral designer. They have no children. Jim is still into cars and is restoring a 1974 Saab Sonnet. Jim and Peggy live in Ashby, MA, "similar to Milford/Bradley." He continues, "staying healthy and hoping all of the John Bapst community stays well also."

Raymond Thomas '72 retired in 2016 from UMaine after 42½ years as fire inspector and in 1995 from the Maine Air National Guard after 22 years as a fire protection specialist. He enjoys his grandchildren, hunting, fishing, and camping.

Robert Welch '74 has four grandchildren growing up healthy and is working for Kiley and Foley Funeral Home after hanging up his badge.

Jennifer Hooper '86 writes, "I'm an '86 grad and life coach. I've

created a 12-week course for women who have had enough with fear, self-doubt, and holding themselves back. Learn more from Jennifer at <https://bit.ly/enough-course>.

Eleanor and Wes Norling write that "**Cara Sullivan '95** is showing art at The Royal Society of American Art in Brooklyn, N.Y. She, husband Prof. Joe Ford, and daughter Ruby make their home in Jonesboro, AR."

Bree Candland '97, a teacher at Mt. Ararat High School in Topsham, was named Sagadahoc County teacher of the year, according to a news release from the Maine Department of Education.

Troy Trejo '02 is VP of System Development at MaineHealth with a focus on improving support of our non-profit mission in a Covid environment. Troy was recently featured in the Portland Press Herald and offered "an informative example of the regional impact of the Bapst community on contemporary issues like Covid, healthcare industry recovery, and sustainability."

Ernest Desrosiers and Susan Stevens share that their son **Andrew Derosiers '09** has progressed from a medical student in Mississippi to residency.

Ian Grover '09, a US Navy helicopter pilot, was able to spend a little time with fellow alum **Shane Hass '10** when they met up in Atsugi, Japan, where Ian had just arrived, stationed with Squadron HSC 12 and attached to the USS Ronald Reagan. Coincidentally, Shane was just finishing his three-year post with the same squadron and ship. The reunion included flying together on Shane's last flight in Japan before he returned to the U.S. Ian and Shane were both on Bapst's state championship football team the fall of 2008. Shane went to the Naval Academy upon graduation and took a straight path to the Navy, with flight training in Pensacola and San Diego. Ian went to Northeastern University, enrolled in Army ROTC, then enlisted. He spent a year in Kuwait as a chemical specialist, returned to the U.S., finished college and then transferred to the Navy, attending Officer's Candidate School. His flight training was also in Pensacola and San Diego.

"Still a Very Happy Priest"

Fr. Frank Murray '67 retired from active ministry at the end of July 2020 after 39 of service as a Catholic priest.

A Bangor native, Murray served in the 105th and 106th Maine Legislatures. Elected at the age of 21, he was the youngest person to serve before joining the faculty of John Bapst from 1974-1977.

But becoming a priest was in his mind through those youthful years.

"One of the nice things about the Catholic priesthood is that they don't ordain you right away," Murray said. "You are able to try the formation process, and that gave me plenty of time to keep asking if I was on the right track. By the time ordination came around, it was clear that this was something that was very fulfilling and very aligned with who I am as a person."

He was ordained a priest in 1981 at St. John's Catholic Church in Bangor in a community celebration. The York Street church that he attended growing up

was packed with well wishers. Then Gov. Joseph Brennan and U.S. Sen. George Mitchell attended along with members of the Maine Legislature. Bishop Edward O'Leary of the Roman Catholic Diocese of Portland presided over the ordination, the first at St. John's.

Robert "Buddy" Murray, Jr., of Bangor said friends and family weren't surprised by his older brother's decision to become a priest.

"Before entering the seminary, Frank's pursuits had all involved various aspects of service to the community, and thus his call to the priesthood was a natural next step," said Murray, now a Superior Court justice and also a former legislator himself.

After 39 years of service and a celebratory, stay-in-your-car "Drive-by Parade" in the parking lot of St. Mary's Church in Bangor, Father Murray ended active ministry, observing that although he is "no longer an active priest...[he's] still a very happy priest."

From the 1977 *Crusader* yearbook, dedicated to Mr. Murray

"Frank J. Murray began his teaching career along with the class of '77. Already familiar with the John Bapst community, he soon became one of the most respected members of the staff by both teachers and students. He was also the one called upon whenever any

job had to be done. To merely list the positions Mr. Murray has held during our four years at John Bapst would be an injustice to him. For it is with his extra dedication that he established himself as a true leader, an educated teacher, and a respected friend. His courage has been undaunted, his honesty has been impeccable, and his integrity has been faultless.

He will truly be an inspiration for us, the graduating class, in the years to come. So, Mr. Frank J. Murray, teacher, track coach, football and basketball coordinator, S. A. C. moderator, Key Club advisor, and friend, we, the Class of '77, would like to dedicate this edition of the *Crusader* to you for all the things you've done for us during our years at John Bapst."

Musician, Second Class, **Daniel Honeycutt '10** (right) is currently serving in Hawaii and playing in the United States Pacific Fleet Band. Honeycutt said his grandfather was the reason he got involved. "My grandfather played trumpet in the Army band in World War II. That was part of my inspiration to start looking into the military band program. I took an audition and went for it. He gave me my very first trumpet lesson when I was seven years old or something like that, got me to make a little noise on it, and I never stopped." Honeycutt credits the band program at John Bapst for his love of music and was part of the 2010 champion jazz band. After finishing his tour in Hawaii Honeycutt will be headed to Virginia.

Photo and post courtesy of WABI 5 and Navy Outreach - NAVCO

Alyssa Damon '13 is currently attending UNE medical school.

Christina Long '13 graduated with a B.S. in Animal Science from

the University of California-Davis and moved to London, England to pursue a degree in veterinary medicine at the Royal Veterinary

College. Wanting to live in another country for a bit, she writes, "I've continued with singing – at Davis with the university's choirs and throughout vet school with the London Symphony Chorus. I'm also very grateful for the travels I've enjoyed in Europe. After finishing my classroom-based studies I moved onto clinical rotations to put my knowledge to use to learn how to be a doctor before I am released into the real world in 2021!" Rachel Stephenson-Tribuzio writes that daughter **Lauren Tribuzio '14** is attending EMCC, while working full-time for Delta Ambulance and serving in the Army National Guard. **Megan '17** is attending Husson University in the Criminal Justice Program.

REGISTER NOW FOR THE
JOHN BAPST 2021 ANNUAL
GOLF TOURNAMENT!

TEE TIME

SAVE
THE DATE!
SEE YOU
JULY 19, 2021.

It's time to register for the 2021 John Bapst Annual Golf Tournament, Monday, July 19, at the Penobscot Valley Country Club. Following Maine CDC guidelines, we invite you to join John Bapst alumni, friends, and families for a great day of golf to benefit John Bapst and to participate in one of our major fundraisers. All skill levels welcome. To register and for more information, visit johnbapst.org/parents-alumni/john-bapst-2021-annual-golf-tournament.

Last year's golf tournament was a great success, raising over \$8,000. Thank you to all who participated:

GROSS

1. Jason Brooks, Katie Brooks, Aaron Largay, Darren Stover - 59
2. Jim McInnis, Matt Kinney, Peter Dubai, Jeff Kinney - 59 by M.O.C.

NET

1. Brian Sturgeon, Brian Roach, Ben Pooler, Nick Pooler - 53
 2. Tie - Jason Brooks, Katie Brooks, Aaron Largay, Darren Stover - 55
- Jim McInnis, Matt Kinney, Peter Dubai, Jeff Kinney - 55

EVENT SPONSOR

Lakeside Lawn care

MAJOR SPONSORS

Central Maine Auction Center
White Signs

HOLE SPONSORS

BerryDunn
Brookings Smith
Central Equipment Company
– Kent Leonard
Cyr Bus Line - John T. Cyr and Sons, Inc.
In Memory of Norby Dowd
Fairmount Market
Gaetani Eye Care Associates
JiffyPrint
John Bapst Friends of Football
Leadbetter Super Stop
McPherson Timberlands
NextHome Experience
Rosalie's Pizza - Bar Harbor
Select Physical Therapy
Snowman Printing Group
Bob Strong
United Insurance
Dan Wellington

The winning foursome: Jason Brooks, Katie Brooks, Aaron Largay, and Darren Stover.

YOU'RE ESSENTIAL!

OUR FACULTY AND STAFF HAVE GONE ABOVE AND BEYOND.
YOUR SUPPORT IS ESSENTIAL TO OUR CONTINUED SUCCESS.

Last year's headline started with HISTORY IN THE MAKING. As I sit in my new office and look across the street at the beautiful new gym and fitness center, I'd say we've made GREAT strides!

I am honored to have been asked to join the dedicated and creative team that make up the John Bapst Development Office. Airlia Britt's presence in and dedication to the Development Office will be missed, and we wish her all the best in her new position at Sutherland Weston advertising agency here in Bangor. As a John Bapst parent myself, it will come as no surprise that I too "LOVE THAT SCHOOL" and when called to serve, I answered with an enthusiastic YES!

That is what I am hoping you will do when I ask you to join me in making history again THIS year. There are some very exciting things happening at John Bapst. Because of your support, we're unveiling the new athletic center. We continue planning for Phase 2 of the campaign and building project, which will include a community center with a new dining hall, a fully equipped kitchen, and a state-of-the-art technology center to enhance the already thriving engineering, computer science, and robotics programs. Most important of all, the dedicated teachers and talented students of John Bapst keep demonstrating what excellence in education is all about.

What a year 2020-21 has been. With your support, what a year 2021-22 will be! I look forward to meeting you all soon and "YES-ing" with you all!

In service,

Jenn Khavari

Interim Development Coordinator

The John Bapst Annual Fund

Gifts made from July 1, 2019 – June 30, 2020

PHILANTHROPIST \$5,000+

Anonymous
Karen Boudreau '77 and Tom Jensen
Barbara Cassidy Foundation
Evelyn Joost GP '15

SCHOLARSHIP CLUB \$2,500 - \$4,999

Lizhi Hu and Ping Yan P '20
Reginald McManus '48

DIRECTOR'S CLUB \$1,000 - \$2,499

David Carmack, MD and Adrienne Carmack, MD P '10, '12, '13, '15, '17
Richard '65 and Brenda Vernon Crowe '67
Dr. Patrick '85 and Karen Culumovic
Craig and Sande Curtis P '03, '05
Benita and Gerry Deschaine P '97, '01
John and Beverly Emerson P '98, '01
Pat and Tori Gaetani P '15, '18
Joshua '03 and Erika Getchell Greer '05
Ryan K. Hews '86
Alex Le '20
Chiou and Huei Lin P '00†, '07
Mel and Laura MacKay
Jim and Carolyn Mahon P '90, '92†, GP '19, '24
Andrew S. Meagher '01
Nickerson & O'Day

Anthony and Joan Pellegrini P '11, '13, '15
Marek Skacel and Annamaria Skacelova P '18, '23
Somic America, Inc
Jane Donovan Stinchfield '62
Rundong (Ben) Wang '22
David and Mary Warner P '02
Dan '73 and Jennifer Wellington

SUSTAINERS CLUB \$500 - \$999

Anonymous
Bangor Family Dentistry, LLC
Elizabeth McNally Blackshaw '59
Kristin Coffey Canders '92 and John Canders P '22
Dayna L. Boyles-Carpenter '98
Sean C. Colbath '85
Pete Finnigan '64
Earle and Calista Hannigan P '82, '93 GP '15, '18, '20
Justin Hebert '95
Lorraine and David Hendricks
Edward Hughes '48 P '72, '73, '76, '77, '78, '79, '80, '85, '86 GP '98, '00, '03
The Hughes Family
Jiffy Print
Jennifer Khavari P '23
James V. Lacadie '71 P '93
John and Ann MacKay P '74, '77, '78, '80, '84 GP '06†, '08, '12
Linda McGinley GP '21

P: Parent of John Bapst student or graduate;
GP: Grandparent of John Bapst student or graduate;
†: deceased

James H. '62 and Mary Fitzpatrick McGrath '62
Dr. and Mrs. Wade J. Otruba P '21
John Pregelovisk '53
Raytheon Company
Mimi Sadler and Camden Whitehead
Timothy '59 and Anne-Marie Samway
Sea Dog Brewing Co.
Joe '62 and Marie LaFontaine
Sekera '65 P '87, '88, '92, '94, '97, '00, '02, '07 GP '15
Gary Smith
Strout Family
Tom A. '57 and Darthea Tilley
William T. Trainer '49
Isaac P. Webb '16
Richard and Holly Whitmore
Elizabeth and Daniel Wood P '05

BUILDERS CLUB \$250 - \$499

Robert and Linda Allen P '03, '06
American Folk Festival
Mr. and Mrs. Paul Aucoin
Matthew W. Baber '07
Ronald L. Banks '87
Bar Harbor Weathervanes
Bennett's Tire & Wheel, Inc.
Airlia Britt P '17, '18, '21
Dan and Nancy Coffey P '92 GP '22
Cross Insurance

Shaun N. Dowd '59
Fairmount Market
Fritz and Cheryl Fasse P '18
Fish Family Foundation of Maine
Tom Flynn and Susan Scherbel P '08, '11, '15, '22
Erik C. Grant '86
Michael Hanson '71
Katherine M. Jones '06
Michael Lacadie '63
Joann Talbot Lumino '53
Maine Coastal Flight Center
Kim and Jeff McBurnie P '06, '10
Henry McPherson '59
Roberta Donahue Miller '76
Kamille and John Morgan
Muriel Dinsmore Munz Class of 1954
Clare and Lew Payne P '00, '01
Renaissance Charitable Foundation
Saliba's
Samoset Resort
ServPro of Bangor/Ellsworth
Bob and Kristen Strong
Tous LLC - NextHome Experience
Town of Glenburn
Richard P. Tozier '63
Mary Jane McClay Travers '60
W.S. Emerson, Inc.
Ryan R. Welch '99
Nancy White '79 and John F. Burns P '21

Annual Giving / THE ROUND TABLE

Laura Lee Whittemore, '62
Paul and Alexandra Wlodkowski
P'20, '22
Kelli Wong Williams '99
Abby, Eric '78 P'15, and Charlotte
Zelz '15

HONORS CLUB

\$100 - \$249

Ann Keenan Albert '56
Anonymous
Brett and Gayle Baber P'07, '17
James C. Baker '63
Michael '58 and Janice Veilleux
Baker '61
William '75 and Susan White
Baker '76
Michael '63 and June LaGrange
Baldacci '63
Bangor Symphony Orchestra
Bangor Y
Bar Harbor Whale Watch
Annette Bartlett
Rosemarie Shorette Bate '57 and
Christopher Bate P'82, '83, '86, '88
GP'17, '19
Ruth Bates P'19, '21
Cynthia Lambert Berenson '65
and Theodore Berenson
Joseph Bernatche '76
BerryDunn
Temple Blackwood GP'23, '24
Yellow and Christina Breen
P'17, '19, '22
Lenny '71 and Susan Brennan
Helen Mugnai Brettagna '43
Brewer Dental Specialists
Brookings-Smith
Brooklin Boat Yard
BSN Sports
Michael E. Burke '64
Lynn Caron P'06, '08
Richard and Arline Caron
GP'16, '19, '21
Ryan M. Carr '10
David '02 and Lisa Cassidy
Central Maine Auto Auction
Elizabeth Champeon and Robert
Edwards
Eugene '64 and Amy Charette
Robert and Earlene Chasse
GP'15, '19
Margaret T. Clancey '66
Ellen Conway and Peter Close P'19
Mary Lynn McInnis Cotter '63
Sharon O'Brien Cuneo '64 and
Mark Cuneo
Theodore Curtis '92
Butch and Marriet Daigle Jr.
Allan and Tiffany Davis P'22
Toby and Armanda Day P'20, '23
Ms. Jean Deighan and Mr. Glen Porter
Michele Deschaine Scarcelli '97
Thad R. Dolley '87
Robert Downes
Douglas A. Dunbar '85
Edythe Dyer and Steve Farren
John B. Dyer '66 P'98
Marilyn Eremita
Katherine Smith Eves '77
David '61 and Jane Fernald
Jessica and Kirk Fogg P'22
Gaetani Eye Care Associates, P.A.
Richard Gasset
Peter and Cynthia Geaghan
Madeline Glover Fahey '06
Dr. Carl F. Goggins, Jr. and
Pamela Hart Goggins P'95, '97, '10
Donna Greenlaw P'01, '04, '06
Greenway Equipment Sales
Greg S. Solomon, DDS & Associates
Sylvia Mason Hagerthy '57
Janice Haines GP'22, '23
Louis Hardy '76
Aaron and Jenny Hart P'21
Judith Hughes Hart '58
Hero's Sports Grill
Charles and Jacqueline Hewett
P'02, '05, '07
High Tide Restaurant
Barbara Patch Hodgkins '57
Norman and Paula Porter GP'23
IBM Corporation
Scott and Kirsten Ismail P'23
Paul and Tina Ivey P'16, '21
Kenneth and Bethany Jarvis P'22
Chris and Jann Jones P'03, '06
Michelle Keebler
Robert W. Kelly '65 GP'22
William K. Kenny '76
Donald J. King '46
Richard '65 and Vicky King
Sheila Cassily Koot '62
Christopher and Cheryl Krause
P'07, '14
Labree's Bakery
Paul and Lori Lalime P'09, '12, '16, '20
Edgar '49 and Ann Brangwynne
Lamb '52 P'72, '75, '76
Michael J. Lamson Ph.D. '73
SRL Stores, Inc.
Earlene Leveille '52
Joyce Leveille '50
Derek Loupin
James and Rachel Lynch P'03
Jesse S. Lynch '03
Susan and Donald MacKay P'15
Thomas MacKay '74
Maine Athletic Fundraising
Maine Real Estate Management LLC
Timothy W. Marcoulier '65
Allen and Elizabeth Martin P'20
Keith and Katrina Martin P'23
Lou Martin '65
Richard J. Martin '46
Beth and Jim Mason
Mitch McCarthy
Theresa M. McCarthy '80
Jennifer and Michael McGoldrick P'22
David and Barbara McGuan P'06, '07
Paul F. McGuire '64
James F. McInnis Jr. '73
Elizabeth McKay '98
Eliden McPherson Jr. '73
George McVey GP'21
William Meier

Paul '94 and Erica Messer P'22
Monty Rand Photography
Vanessa Moore Frederes '98
Sally Moore GP'18, '21, '23
Rodney '79 and Stacey Morneault
P'16
Judith Muller
Rev. Frank J. Murray '67
John and Darnel Nadeau P'21, '24
The New England Outdoor Center
Northeast Peridental Assoc.
Burr and Robin O'Connor P'22
Maria Openshaw '04
Thomas and Alice Openshaw
P'04, '07
Walter and Iris Oxley GP'21
Penobscot Eye Care, Inc.
William Perkins P'23
Kathleen Roy Peschiera '94
and Marco Peschiera
Mary J. Richard '62
David Riley '53
James J. Rivers '55
Rosemary Sanborn Robbins '50
Roof Systems of Maine
Rosalie's Pizza
Roderick and Karen Rublee
P'10, '11
Suzanne Rugar GP'23
Carl Russell '02
Ron Schwizer
Ralph J. Shannon '67
Showcase Homes of Maine, Inc.
Ben and Bonnie Sidaway P'18, '21, '23
Ms. Julie Sites P'11
Adam and Denise Slazas
Tim and Carol Small GP'18, '22
Joan Ste. Marie Snow '52
Bill '51 and Nancy Spencer
Brian and Janice Stearns P'03, '06
Edward '66 and Mary Stover
Kathleen M. Sullivan '81
The Coach House
Charlotte McLeod Thompson '52
Frank and Nancy Toole GP'18, '22
Jennifer and Brian Tower
Rachel Stephenson-Tribuzio P'14, '17
United Insurance
Vancil Vision Care
Jake Ward P'09
Karl and Kathy Ward P'12, '14, '18
Dan and Ann Marie Wheeler P'07, '11
Peggy Ann Caron Whiston '71
John Willette '64
Wilfred J. Willette Jr. '62
Barbara Corey Willey '62
Mark Williams '71
John and Zinaida Wlodkowski
GP'20, '22

FRIENDS CLUB

98 Wake 'n Shake
Allagash Tails
Amazon Smile Foundation
Anonymous Donor
Mike and Joanne Arbuckle GP'21
Bagel Central
Bangor Mall Cinemas

Lyn Black
Blaze
Martha Block P'93, '95
Boston Bruins
Ann Boutaugh GP'20
Annina Valar Breen '17
Barbara J. Brewer '85
Fred and Sonya Brown
Madelyn McAllister Buckley '50
Scott and Julie Burgess P'22
Judy Blake Butler '54
Ellen Foley Campbell '43
Carol's Country Crafts
Jody Leeman Chasse '66
Ken and Sandra Clark GP'22
Caitlin Johnston Conte
Scott '96 and Natalie Cookson
Germaine Cormier P'78, '79 GP'20
Foss Hill Maple Farm
Ursula Sullivan DellaPorta '84
Ernest Desrosiers and Susan
Stevens P'09
Carolyn Webber DeVita '61
David and Glenda Diehl GP'14, '16
The Dooley Family
James '55 and Harriet Chisholm
Dowd '54
Marion Dyleski P'06
Debra Elliott Ward P'09
Julienne Ewing P'99, '02
Kelsey A. Fahey '09
Jonathan Falk and Laura Levenson
P'01, '04
Deanna and Walter Farrar GP'22
Reggie and Rachel Faulkingham
P'13, '22, '24
Barbara Foster '92
Daniel and Robin Foster P'18, '23
Paul P. Gallant '59
Cynthia Dunroe Gamage '55
Lisa Gargan
Geaghan's Restaurant & Pub
John and Peggy Gilbert GP'20, '23
Gilman Electric Supply Company
Raymond Giroux
Glass Paradox
H.O. Bouchard
Kelly Mountain Mittens
Carole Halteman
Hanover Insurance Group Foundation
Bill Hanscom '51
Happy Endings
Alan and Rochelle Harriman
P'20, '21, '22
Linda Hayman GP'23
Carolsue Hill GP'13, '19
Patricia Theriault Hudick
Frank and Vicki Hull P'09
Judy Smith Husson '60 and
Paul Husson GP'02
Jane Sanborn Ice '49
Carrie and Richard Jamison
David '06 and Katy Hamilton Jones '07
Paul Jones P'07
Tommy and Dawn Jordan GP'22
Elizabeth Kevit Reed '08
Kosta's Restaurant
Patricia LaMarche '78

Steve, Mary, Sara '06, Catherine '08
and Molly '09 Lammert
Sr. Mary Latno '58
Karen and Louis Levasseur
Lance '91 and Amy Kelley Lord '92
Lorraine MacKay
Maine Discovery Museum
Maine Focus Photography
Edward T. Marsh '64
Michael and Lori Mason P'10, '22, '23
Henry E. McBride '58
Rita Willett McGlinchey '48
Donald and Victoria McGoldrick
GP '22
Daniel '60 and Mary Ellen McGrath
Molly McLaughlin '98
Gregory T. McManus '69
James L. McNamara Jr. '55
Kim Meagher '04
Edward J. '77 and Corrin Miller
Deborah Mitchell GP '23
Ruby Mitchell GP '20, '23
The Mock Family P'17, '20, '22
Walter and Lydia Morang GP '22
Mossflower Farm
Franklin J. Moulton '48
Michael Munz
Brendan Murphy and Jennifer Stone
Catherine Babcock Murphy '60
Sr. Mary Jude Murray '48
John M. Murray '65
Cynthia A. Murray-Beliveau '65
Kelly and Randall Nadeau P'21
Shirley Dyer Nash '55
Sandra Field Nelson '65
Nicky's Cruisin Diner
Wesley and Eleanor Norling P'95
Donna Norman GP '19, '21, '23
Jason and Lauren O'Reilly
Old Town Trading Post
One Lupine
Orono Brewing Company
Mr. Mark Owens
Paddy Murphy's
Paradis Shop'n Save
Frank H. Patch '59
Pat's Bike Shop
Pelkey's Village Variety
Penobscot Theatre Company
Hans and Annie Peterson P'15, '17,
'19, '22, '24
Reuven Porges GP '20
Melanie Pratt
Lawrence '67 and Rose Raab
Pamela Rackliffe
Rebecca's Gift Shop
Donna Shannon Reynolds '55
and Ronald Reynolds GP '17
Robert Russell '56 GP '09, '11
Kathryn Saucier GP '22
Mike Samway '55
Michael and Elizabeth Schaab
P'96, '98, '02
Seasons Restaurant
Melvin and Joan Soctomah
GP '18, '21
Peter and Carla Soucie P'13
Dick '64 and Ruth Dougherty
Soucy '64 P'88, '90, '92, '94 GP '16

Robert Soucy Jr. '55
Spotlight Cinema
Carl Stecher GP '22
H. Robert Stone '83
Sullivan Tire
Elizabeth Sutherland and
Ric Tyler P'21
Patricia Sutherland GP '21
Tea Mania
The Gracie Theatre at
Husson University
Raymond J. Thomas '72
Thomas D. Trainer '46
Mike Turner
UNO Pizzeria & Grill
Benjamin D. VanKirk '16
Arthur C. Verow '60† P'83†, '85
Ed and Gina Volkwein P'12
Michelle Walsh
Nicole Wardrop P'23
Waterfront Concerts
Cliff and Susan Wells P'16
Katie Wetherbee Wise '06
Rocks, Minerals & More, Inc.
Shannon Whiting
Stewart W. Whittemore '60
Donna Wickett GP '20
Thomas '58 and Anita Shannon
Willett '58
Joan McNally Wilson '56
Christopher P. Winchester '99
Worcester's Wild Blueberries
C. Kenneth Zuch '65

IN HONOR OF

Kevin Austin '22
by Frank and Nancy Toole GP '18, '22
Joseph Bernatche III
by Joseph Bernatche '76
Sebastian Blackwood '23
by Temple Blackwood GP '23, '24
Emma Clark '22
by Ken and Sandra Clark GP '22
Class of 1960's 60th
by Mary Jane McClay Travers '60
Gavin Coffin '22
by Tommy and Dawn Jordan GP '22
Ana E. Dunn '20
by John and Peggy Gilbert GP '20, '23
**Grandchildren: Gabe, Grace
& Sam Blanchard**
by Richard and Arline Caron
GP '16, '19, '21
Hetty May Hubler '22
by David and Glenda Diehl
GP '14, '16, '22
Khue (Alex) Le '20
by Viet Le and Thu Bui P'20
Dong-bin (Sam) Lee '21
by Seung Chang Lee and
Yookyung Huh P'21
Derek Long '20 and Kyle Long '22
by Judith Hughes Hart '58
John MacKay
by Lorraine MacKay
Reginald McManus '48
by David and Lorraine Hendricks
Muriel Dinsmore Munz '54
by Michael Munz

Allyson Nadeau '21
by Walter and Iris Oxley GP '21
Jacquelin Abigail Parker '23
by Suzanne Rugar GP '23
Joseph Sekera '62
by Annette Bartlett
**Eilidh '18, Jaymie '21, and Kyle
Sidaway '23**
by Sally Moore GP '18, '21, '23
Kailee Soucia '21
by Kathryn Saucier GP '22
Catherine (Cara) MacKay Sullivan '95
by Wesley and Eleanor Norling P'95
Charles and Mary Sullivan
by Ursula Sullivan DellaPorta '84
and Brian DellaPorta

IN MEMORY OF

Anthony Adkins '86
by Erik Grant '86
Jonny Bowman '17
by Annina Valar Breen '17
Brother Andrew, Franciscan (1953)
by John Pregovisk '53
Cassily - Chamberlain Family
by Sheila Cassily Koot '62 and
Gerard Koot
Grover Coffin '65
by Timothy Marcoulier '65
Thomas Dunroe '54
by Cynthia Dunroe Gamage '55
Estelle Albert Field '36
by Sandra Field Nelson '65
Thomas "Cy" Gallant '48
by James Rivers '55
Ronald J. Haines
by Janice Haines
Barbara Yuncck Hughes '47
by The Hughes Family
Coach Gary Isherwood
by Benjamin VanKirk '16
Patrick Kane '06
by John F. and Ann MacKay P'74,
'77, '78, '80, '84 GP '06†, '08, '12
John R. Kelley '58
by Michael '58 and Janice Veilleux
Baker '61
Francis Gregory King '48
by Donald King '46
Owen T. Krause '14
by Christopher and Cheryl Krause
P'07, '14†
by Renaissance Charitable
Foundation
by Adam and Denise Slazas
P'12, '17
Emil Lin '00
by Chiou and Huei Lin P'00†, '07
William Lindsay
by John F. and Ann MacKay P'74,
'77, '78, '80, '84 GP '06†, '08, '12
Brother Linus
by Paul McGuire '64
Barbara MacKay
by Mimi Sadler and Camden
Whitehead
Kevin Mahon '92
by James and Carolyn Mahon
P'90, '92† GP '19, '24

P.J. Mooney Family 1927-1943
by Mary Richard '62
**Mother Theresa, Daughter
Shannon & Brothers Mark
and Paul**
by Raymond Thomas '72
**George Ellis Mugnai and Joseph
Brettagna**
by Helen Mugnai Brettagna '43
Betty Nadeau '47
by William '75 and Susan White
Baker '76
Charles Nash
by Shirley Dyer Nash '55
Henry Raab '65 and parents
by Lawrence '67 and Rose Raab
Cathy Richard '64
by Mary J. Richard '62
**Sister Mary Luke and Brother
Patricius**
by Joann Talbot Lumino '53
Ralph Snow '52
by Joan Ste. Marie Snow '52
James Soucy '50
by Robert Soucy Jr. '55
**Timothy B. Sullivan, Jr. '56 1937-
2003**
by Donna Shannon Reynolds '55
and Ronald Reynolds GP '17
Julie Verow O'Connor '83
by Arthur '60† and Fran Verow
P'83†, '85
Robert Vreeland '59
by Frank H. Patch '59
John White '72
by William '75 and Susan White
Baker '76
Edward 'Ted' Wilson '53
by Joan McNally Wilson '56
Virginia Higgins Winchester '39
by Christopher P. Winchester '99

1940's
Helen Mugnai Brettagna '43
Ellen Foley Campbell '43
Donald J. King '46
Richard J. Martin '46
Thomas D. Trainer '46
Edward Hughes '48 P'72, '73, '76, '77,
'78, '79, '80, '85, '86 GP '98, '00, '03
Rita Willett McGlinchey '48
Reginald McManus '48
Franklin J. Moulton '48
Sr. Mary Jude Murray '48
Jane Sanborn Ice '49
Edgar Lamb '49 P'72, '75, '76
William T. Trainer '49

1950's
Madelyn McAllister Buckley '50
Joyce Leveille '50
Rosemary Sanborn Robbins '50
Bill Hanscom '51
Bill Spencer '51
Ann Brangwynne Lamb '52
P'72, '75, '76
Earlene Leveille '52
Joan Ste. Marie Snow '52
Charlotte McLeod Thompson '52

Joann Talbot Lumino '53
John Preglovick '53
David Riley '53
Judy Blake Butler '54
Muriel Dinsmore Munz '54
Harriet Chisholm Dowd '54
James Dowd '55
Cynthia Dunroe Gamage '55
James L. McNamara Jr. '55
Shirley Dyer Nash '55
Donna Shannon Reynolds '55 GP '17
James J. Rivers '55
Mike Samway '55
Robert Soucy Jr. '55
Ann Keenan Albert '56
Robert Russell '56 GP '09, '11
Joan McNally Wilson '56
Rosemarie Shorette Bate '57 P '82, '83, '86†, '88 GP '17, '19
Sylvia Mason Hagerthy '57
Barbara Patch Hodgkins '57
Tom A. Tilley '57
Michael Baker '58
Judith Hughes Hart '58
Sr. Mary Latno '58
Henry E. McBride '58
Thomas '58 and Anita Shannon Willett '58
Elizabeth McNally Blackshaw '59
Edward and Mary Ellen Sheehan Darling '59 P '88 GP '13, '16
Shaun N. Dowd '59
Paul P. Gallant '59
Henry McPherson '59
Frank H. Patch '59
Timothy Samway '59

1960's

Judy Smith Husson '60 GP '02
Daniel McGrath '60
Catherine Babcock Murphy '60
Mary Jane McClay Travers '60
Arthur C. Verow '60† P '83†, '85
Stewart W. Whittemore '60
Janice Veilleux Baker '61
Carolyn Webber DeVita '61
David Fernald '61
Patricia Thierault Hudick '61
Sheila Cassily Koot '62
James H. '62 and Mary Fitzpatrick McGrath '62
Mary J. Richard '62
Joe Sekera '62 P '87, '88, '92, '94, '97, '00, '02, '07 GP '15
Jane Donovan Stinchfield '62
Laura Lee Whittemore '62
Wilfred J. Willette Jr. '62
Barbara Corey Willey '62
James C. Baker '63
Michael '63 and June LaGrange Baldacci '63
Mary Lynn McInnis Cotter '63
Michael Lacadie '63
Richard P. Tozier '63
Michael E. Burke '64
Eugene Charette '64
Sharon O'Brien Cuneo '64
Pete Finnigan '64
Edward T. Marsh '64

Paul F. McGuire '64
Dick '64 and Ruth Dougherty Soucy '64
John Willette '64
Cynthia Lambert Berenson '65
Richard Crowe '65
Clarence "Butch" Daigle '65
Robert W. Kelly '65 GP '22
Richard King '65
Timothy W. Marcoulier '65
Lou Martin '65
John M. Murray '65
Cynthia A. Murray-Beliveau '65
Sandra Field Nelson '65
Marie LaFontaine Sekera '65 P '87, '88, '92, '94, '97, '00, '02, '07 GP '15
C. Kenneth Zuch '65
Paul Aucoin '66
Jody Leeman Chasse '66
Margaret T. Clancey '66
John B. Dyer '66 P '98
Edward Stover '66
Brenda Vernon Crowe '67
Rev. Frank J. Murray '67
Lawrence Raab '67
Ralph J. Shannon '67
Gregory T. McManus '69

1970's

Lenny Brennan '71
Michael Hanson '71
James Lacadie '71 P '93
Peggy Ann Caron Whitson '71
Mark Williams '71
Edward Hughes III '72
Raymond J. Thomas '72
Michael J. Lamson Ph.D. '73
James F. McInnis Jr. '73
Elden McPherson Jr. '73
Dan Wellington '73
Thomas MacKay '74
William Baker '75
Susan White Baker '76
Joseph Bernatche '76
Louis Hardy '76
William K. Kenny '76
Roberta Donahue Miller '76
Karen Boudreau '77
Katherine Smith Eves '77
Edward J. Miller '77
Patricia LaMarche '78
Eric Zelz '78 P '15
Rodney Morneau '79 P '16
Nancy White '79 P '21

1980's

Theresa M. McCarthy '80
Kathleen M. Sullivan '81
H. Robert Stone '83
Ursula Sullivan DellaPorta '84
Barbara J. Brewer '85
Sean C. Colbath '85
Patrick Culumovic '85
Douglas A. Dunbar '85
Erik C. Grant '86
Ryan K. Hews '86
Ronald L. Banks '87
Thad R. Dolley '87
Mary Frances Darling Kelly '88 P '13, '16

IN MEMORIAM

Our deepest sympathies to the families and friends of the following John Bapst alumni and friends who have passed on.

Alumni

Virginia Higgins Winchester '39
Theresa Marie Arsenaault Clapp '41
Catherine McNeil Fessenden '43
John "Jack" C. Ryder, Jr. '45
Annette M. Taylor '45
Dorinda Elizabeth Connelly (Sister Mary Gemma Connelly) '46
Cecilia Pyzynski Duddy '47
Theresa Moran Laliberte '47
Agnes LeClair Redman '47
Franklin J. Moulton '48
Delphine Veilleux O'Brien '48
Thomas F. Gallant, Jr. '49
Robert "Jerry" C. Jameson '49
Arlene Avery Keithley '49
Carroll A. Brochu '51
James Albert Quine '51
William Kelso "Bud" Spellman '51
Joan Catherine McClay Allen '52
Richard Brochu '52
Raymond Joseph Cormier '52
Rosemary Rivers Gallant '52
Mary Ellen Graham Perry '53
Sylvia Anne Condon Washburn '53
Judith G. Robinson Berce '54
Gerald Thorne '55
Bernice Ann Cammack Turcotte '55
Frances A. Dunning '56
Jean A. McDonald Paschal '56
Edward P. Gallant '57
Michael J. Shaw, Sr. '57
Judith Blom Coccia '58
Judith Hughes Hart '58
Theresa LaForge Cavanaugh '59
Stephen J. Currie '59
John Edmund Flanigan '59
Annette Sirois Gosselin '60
Don Alfredo Quinones '60
Arthur C. Verow '60
David Eugene O'Connell '62
Martin "Marty" D. Philbrick '62
Mary Flanagan Galligan '64
Carolyn Paul Martel '65
Gary W. Palmieri '65
Thomas J. Chase '66
William "Bill" E. Macdonald '66
Daniel Burnham Sargent '66
Patrick T. Burke '67
Bonita Goodreau Rogan '67
Joseph E. Dionne '68
David Whalen '68
James "Jim" McCann '69

Susan E. McCloskey '71
John "Beau" A. Dionne '73
Christopher J. Mogan '75
Terry Martin Curley '76
Charlotte L. Gould '77
Brent Alan Varney '79
Julia Churchill Welch '83
Rebecca Dunbar Smith '86
Lani K. Naihe '98
Stewart B. Gramlich '05
Brookie May Pacholski '09
Benjamin R. Deschesne '18

Friends

William H. Armes
Mary Frances Branch
Dorothy "Dotty" Brown
Jeffrey Alan Cammack
Frank Donald Caulkins
Anthony D. Chiappone
Andrew Joseph (AJ) Deraspe
Theresa N. Dentremon
Michael Eremita
Robert F. Ewing, III
Adele A. Factor
Barbara Ann Fowler
Barbara M. Gerow
Richard "Dick" William Goody
Bessie (Martin) Guay
Dr. Robert Hand
Joanne Sproul Harriman
Dana E. Kearns
Susan J. Kearns
Ann Day Krueger
Harold "Sonny" LeClair III
Marjorie I. McCann
Rickmond "Rick" K. McCarthy
Ellen C. McElvain
Robert J. Macquillan, Sr.
Jeffrey Mayhew
Thomas Owen Monberg
Virginia Nees-Hatlen
Daniel "Tim" O'Connell
Jonnie "Jon" W. O'Roak
Louis "Lou" Anthony Ortiz, Jr.
Robert S. Paulette
Catherine "Kay" Reilly Peckenham
Joseph John Leo Philippon
Joyce Hannington Plain
James F. Pooler, Jr.
Michael Anthony Quinn
Howard Segal
Mary C. Torner Sockbeson
Roland F. Spellman
Steven P. Wegner

1990's

Lance Lord '91
Kristin Coffey Canders '92 P '22
Mark '92 and Darlene McKenney
Carreira '92 P '14, '19, '24

Barbara Foster '92
Amy Kelley Lord '92
Paul Messer '94 P '22, '24
Kathleen Roy Peschiera '94
Justin Hebert '95

Scott Cookson '96
Michele Deschaine Scarcelli '97
Dayna L. Boyles-Carpenter '98
Elizabeth McKay '98
Molly McLaughlin '98
Vanessa Moore Frederes '98
Ryan R. Welch '99
Christopher P. Winchester '99
Kelli Wong Williams '99

2000's

Andrew S. Meagher '01
David Cassidy '02
Carl Russell '02
James '02 and Kelley Pinkham Strout '02
Joshua Greer '03
Jesse S. Lynch '03
Kim Meagher '04
Maria Openshaw '04
Erika Getchell Greer '05
Madeline Glover Fahey '06
David Jones '06
Katherine M. Jones '06
Katie Wetherbee Wise '06
Matthew W. Baber '07
Katy Hamilton Jones '07
Elizabeth Kevit Reed '08
Kelsey A. Fahey '09

2010's

Ryan M. Carr '10
Benjamin D. VanKirk '16
Isaac P. Webb '16
Annina Valar Breen '17

RESTRICTED GIFTS

Academics

Mike and Joanne Arbuckle GP '21
Fred and Sonya Brown
Lynn Caron P '06, '08
Marilyn Eremita
Deanna and Walter Farrar GP '22
John and Peggy Gilbert GP '20, '23
Judy Smith Husson '60 and Paul Husson GP '02
Robert W. Kelly '65 GP '22
Donald J. King '46
Sheila Cassily Koot '62
Christopher and Cheryl Krause P '07, '14†
Michael J. Lamson Ph.D. '73
Timothy W. Marcoulier '65
James L. McNamara Jr. '55

Walter and Lydia Morang GP '22
Donna Norman GP '19, '21, '23
Mary J. Richard '62
Brian and Janice Stearns P '03, '06
Richard P. Tozier '63
Jake Ward P '09
Paul and Alexandra Wlodkowski P '20, '22

Athletics

Mike and Joanne Arbuckle GP '21
Dr. Patrick '85 and Karen Culumovic
Richard Gasset
Frank and Vicki Hull P '09
Robert W. Kelly '65 GP '22
Timothy W. Marcoulier '65
James J. Rivers '55
Dick '64 and Ruth Dougherty Soucy '64 P '88, '90, '92, '94 GP '16
Shannon Whiting

Athletic Hall of Fame

Airlia Britt P '17, '18, '21

Budget

Lizhi Hu and Ping Yan P '20

Chess Team

Erik C. Grant '86

Classroom Flags

Kamille and John Morgan

Fine Arts Boosters

Allagash Tails
Bar Harbor Weatherwaves
Lyn Black
Scott and Julie Burgess P '22
Carol's Country Crafts
Caitlin Johnston Conte
Kelsey A. Fahey '09
Reggie and Rachel Faulkingham P '13, '22, '24
Foss Hill Maple Farm
Paul P. Gallant '59
Lisa Gargan
Glass Paradox
Carole Halteman
Paul and Tina Ivey P '16, '21
Kelly Mountain Mittens
Jennifer Khavari P '23
Sr. Mary Latno '58
Maine Focus Photography
Michael and Lori Mason

P '10, '22, '23
Mossflower Farm
Judith Muller
John and Darnel Nadeau P '21, '24
Kelly and Randall Nadeau P '21
Dr. and Mrs. Wade J. Otruba P '21
Melanie Pratt
Pamela Rackliffe
Rocks, Minerals & More, Inc.
Peter and Carla Soucie P '13
Tea Mania
Vancil Vision Care
Nicole Wardrop P '23
Cliff and Susan Wells P '16
Worcester's Wild Blueberries

Fine Arts Department

Mike and Joanne Arbuckle GP '21
Ellen Conway and Peter Close P '19
Marion Dyleski P '06
Daniel and Robin Foster P '18, '23
Janice Haines
Robert W. Kelly '65 GP '22
Jesse S. Lynch '03
Edward T. Marsh '64
Linda McGinley GP '21
Rodney '79 and Stacey Morneault P '16
Wesley and Eleanor Norling P '95
John Pregovisk '53
Raytheon Company
Suzanne Ruger GP '23
Kathryn Saucier GP '22
Tim and Carol Small GP '18, '22

Golf Team

Matthew W. Baber '07

International Program

Sean C. Colbath '85
Raytheon Company

Robotics

Bennett's Tire & Wheel, Inc.
Robert Downes
Fish Family Foundation of Maine
Gilman Electric
H.O. Bouchard
Yookyung Huh and Seung Chang Lee P '21
Labree's Bakery
Maine Real Estate Management LLC
Pelkey's Village Variety
Roof Systems of Maine
ServPro of Bangor/Ellsworth

Somic America, Inc
Tous LLC - NextHome Experience
Town of Glenburn

Science Department

Ann Keenan Albert '56
Matthew W. Baber '07

Student Activities

Carrie and Richard Jamison

Teacher Development

Chiou and Huei Lin P '00†, '07
Michael and Elizabeth Schaab P '96, '98, '02

General Scholarships

Annette Bartlett
Carolyn Webber DeVita '61
Judith Hughes Hart '58
Patricia Theriault Hudick '61
Deborah Mitchell GP '23
Elizabeth Kevit Reed '08
Renaissance Charitable Foundation
Rachel Stephenson-Tribuzio P '14, '17
Mary Jane McClay Travers '60
Mark Williams '71

Endowed Scholarships

**Catherine Rogan Barrett '34
Cheerleader Scholarship**
Allen and Elizabeth Martin P '20
**Charles M. Sullivan Memorial
Scholarship**
Ursula Sullivan DellaPorta '84
Kathleen M. Sullivan '81
Class of 1959 Scholarship
Timothy '59 and Anne-Marie Samway

Non-Endowed Scholarships Gary Isherwood Swimming Scholarship Fund

Benjamin D. VanKirk '16

Matching Gift Organizations

Hanover Insurance Group
Foundation, Inc.
IBM Corporation
Raytheon Matching Gifts

STAY CONNECTED

John Bapst strives to stay in touch with you. Enjoy our website, johnbapst.org, our social media presence, and *The Round Table*, our alumni magazine, to keep up with all things John Bapst. Care to share any news? Contact us by email (ezelz@johnbapst.org) or send us a note at 100 Broadway. We'd love to hear your news.

QUESTIONS? CONTACT US.

Jenn Khavari
Interim Development Coordinator
jkhavari@johnbapst.org

Jen Tower
Development Associate
jtower@johnbapst.org

Eric Zelz '78
Director of Communications and Alumni Relations
ezelz@johnbapst.org

John Bapst Capital Campaign Update

Make a gift at johnbapst.org/give/lovethatschool

The *Love That School!* campaign is the largest,
most ambitious campaign in the school's history,
and we have seen great success with the completion of the
Mary Ellen & Edward Darling Athletic Center.

Look for an upcoming announcement regarding the grand opening this fall.

ALL CAPITAL CAMPAIGN GIFTS MADE PRIOR TO JUNE 30, 2020

JOHN BAPST SOCIETY

\$500,000+

Karen Boudreau '77 and Tom Jensen
Mary Ellen '59 and Edward Darling
P '88 GP '13, '16
Karl and Kathy Ward, Katie '12, Ryan
'14, Braeden '18 P '12, '14, '18

LEGACY CIRCLE

\$100,000-\$499,999

Anonymous
Paul (John Bapst Trustee and
Treasurer 2012-2019) and Jane
Hannigan P '11
Reginald, MD, Kathleen, RN, and
McManus Family Class of 1948
The Edward E. Ford Foundation

CRUSADERS

\$50,000-\$99,999

Bangor Savings Bank Foundation
David and Adrienne Carmack
P '10, '12, '13, '15, '17
Sharon Cormier '79 and Arnold
Fessenden
Joseph and Suzanne Cyr
Davis Family Foundation
John T. Cyr & Sons Busline
Joan and Anthony Pellegrini and
Family P '11, '13, '15

VISIONARIES

\$25,000-\$49,999

Benita and Gerry Deschaine
P '97, '01
John J. McDevitt 4th and Sons
P '90, '92
Thomas and Elizabeth Stone
P '96, '01

1928 SOCIETY

\$10,000 - \$24,999

Anonymous
Anonymous
Anonymous

Bangor Family Dentistry
Mark '92 and Darlene McKenney
Carreira '92 P '14, '19, '24
Central Maine Auto Auction
Richard '65 and Brenda Vernon
Crowe '67
Andy and Patty Hamilton P '07
Earle and Calista Hannigan
P '82, '93 GP '15, '18, '20
Evelyn Joost GP '15
Michael L. Meagher '59 and Marvia
Meagher P '01, '04
John Murray '65
Clare and Lew Payne, Dan and
Julia (Payne) Bailin '00, and Ned
Payne '01
James C. R. Stoneton P '89
Kevin and Cathy Tilton P '07, '12, '13
Unum Matching Gift
Ed and Gina Volkwein P '12
Wei Wang and Shaochun Chen
P '19
Mary and David Warner P '02
Dan '73 and Jennifer Wellington
Abby, Eric '78 P '15, and Charlotte
Zelz '15

INNOVATORS

\$5,000 - \$9,999

David Armistead and Susan
Bennett-Armistead P '09, '12, '19
Craig and Sande Curtis P '03, '05
Pat and Tori Gaetani P '15, '18
Keeley Harnum '90
Linda† and Richard Harnum P '90
Yadong Huang and Qiaoxue Xiao
P '20
John Bapst Class of 1966
Chris and Jann Jones P '03, '06
Soojin Kang '19
James '71 and Cinda Lacadie P '93
Seung Chang Lee and Yookyung
Huh P '21
Donald and Susan MacKay P '15
Mel and Laura MacKay
James and Carolyn Mahon
P '90, '92†, GP '19, '24
Stephen '71, Katherine '12 and

Elizabeth '16 McGuire P '12, '16
Mike '64 and Norma McInnis
Rev. Frank J. Murray '67
Guanglai Pan and Xiaoqing Chen
P '23
Bro. Timothy Paul, C.F.X. '66
H. & A. P. P '15, '17, '19, '22, '24
Gary W. Smith
Sutherland Weston

HONOR ROLL

\$2,500 - \$4,999

Michael Burke '64
Kay and Clif Eames
James and Fay-Ellen Anderson
Haddix P '97, '03, '05, '07
Zijun Jiang and Guizhen Liu P '18
John Bapst Class of 1964
Johnson Roberts Assoc.
Steve, Mary, Sara '06, Catherine '08,
and Molly Lammert '09
Viet Le and Thi Thu Huong Bui P '20
John and Ann MacKay P '74, '77, '78,
'80, '84 GP '06†, '08, '12
Rebecca Deschaine Parent '01 and
Nicholas Parent
Katherine McHale Powell '60
Jack† and Joyce Ryder
Terry Samway '61
Bum Sang Shim and Soo Kyung
Lee P '17, '20
Zhaokai Tian and Ying Sun P '19
Ying Tu and Alex Zhao P '19
Yuxiang Zhang and Yinghua Shen
P '19

PURPLE & WHITE

\$1,000 - \$2,499

Bob and Linda Allen P '03, '06
Brandon Aponte - Class of 2019,
Colin Aponte - Class of 2022
Paul and Linda Aucoin
Gayle and Brett Baber P '07, '17
David and Fran Branch P '12, '14, '17
Brewer Dental Specialists
Scott and Julie Burgess P '22
Melissa Burns P '24 and Josiah
Burns '24

Stephen I. Caron, '67
Woong Choung and Jung Hee
Kim P '22
Steve Clark and Dawn Tunstead
P '06, '09
James M. Cohen
Sean '85 and Donna Colbath
Jean Deighan and Glen Porter
Michele Deschaine Scarcelli '97 and
family
Chi Dong and Tung Thuy Thi Le
P '18
James G. Dowd '55 and Harriet
Chisholm Dowd '54
Shaun N. Dowd, DMD '59
Martha Dudman
John and Beverly Emerson P '98, '01
Fritz and Cheryl Fasse P '18
Anthony and Kathleen Filer P '19
Peter Finnigan '64
The Fussell Family P '21, '24
Changsoo Han and Mihyang Kim
P '22
Kevin and Jana Hanscom P '15, '17
Sarah Flanigan Hart '64
Charles and Jacqueline Hewett
P '02, '05, '07
Lia Van Ho and Uyen Thi Bao Tran
P '20
Cong Van Hoang and Thuy Thi Bich
P '21
Dr. Edward J Hughes '48 and Mrs.
Barbara M Hughes '47
Doo Hyuk Im and Kiwon Hong
P '21
Mike and Judy Jennings
P '12, '14, '16
You Jiang and Xiaoqing Zhu P '19
Carl E. LaForge '40
Vu Xuan Le and Hanh Hong
Nguyen P '19
Lebel & Harriman Charitable
Foundation
Roderick '76 and Angela
Vrbnac-Libby
Joe '77 and Kerri Lynch
Maine Family Dental Practice -
Dr. Travis Buxton

Lou Martin '65
 Paul F. McGuire '64
 Bud '73 and Diana McPherson
 Kim Meagher '04
 Eblin Molina P '12, '19
 Buddy '77 and Maggie Murray
 Thomas H. and Alice Lee
 Openshaw P '04, '07
 Jean McDonald Paschalt '56 P '79
 Coach Ken Perrone
 Rand Family
 Tim and Beth Rockcress P '15, '19
 Lauren and Greg Romain P '07, '12
 Joe '62 and Marie LaFontaine
 Sekera '65 P '87, '88, '92, '94, '97, '00,
 '02, '07 GP '15
 Jim and Alison Settele P '08, '10, '14
 Kevin Seburn and Sondra Siegel
 P '18
 Drs. Michael and Carolyn Starks
 P '22, '23
 Kitty, Ann, and Tommy Sullivan
 SSG Kevin Tillman
 Emily Tilton '12 and Oliver Zubrick
 Vancil Vision Care/Jessica and
 Richard Vancil P '19, '22
 Betsy Jones Vickery '86 and
 John Vickery Jr. P '20
 Nicholas and Patricia Waanders
 Gongjing Wang and Yun Tang P '20
 The Waring Family
 Nancy White '79 and John Burns P '21
 Kelli Williams Wong '99
 Jun Zang and Jue Chen P '18
 Xiaokang Zhang and Jianping Mi
 P '17
 The Zmistowski Family

COMMUNITY BUILDERS \$500 - \$999

ABM Mechanical, Inc.
 Brian Adams P '17, '18
 Andrew X. Akins '59
 The Allan-Rahill Family
 Victor and Kim Andrews P '05, '07, '12
 Bill and Sally Arata
 The Askins Family P '06, '08, '10
 Beth Reeves Austin '81
 The Babcock Family, Mike, Jen,
 Evan and Zac
 James C. Baker '63
 Janice and Michael Baker and Family
 Bob '99 and Kate Crotty Baldacci '99
 Bangor Chinese School
 Ronald L. Banks '87
 BBSC, CPAs
 Jessica Bishop '00 and Jacob Baker
 Paul and Tammy Bolin P '15
 Jane Boudreau P '04
 Mary Boyd GP '17, '20, '24
 Amy Sechrest Bragg '89 and
 Ron Bragg, Jr. P '20
 Christina Valar Breen P '17, '19, '22
 Adam '84 and Kassandra Brewer
 The Robert L. Brookings Family
 Sean '93 and Amy Bragg Brooks '93
 P '20, '22
 Aija and Frederick Cahn P '24
 John E. Callinan '50†

Kristin Coffey Canders '92 and
 John Canders P '22
 Thomas Carpenter and Dayna
 Boyles-Carpenter '98
 Laurie Cartier
 Andrew Catlin '13
 Kenneth and Allison Charles P '20
 Andre E. Chasse '81
 Bob and Tricia† Clark
 Dan and Nancy Coffey P '92 GP '22
 Thomas and Kimberly Colavito
 P '14, '18, '21
 Edwin and Stephanie Cossette
 P '05†
 Patrick Culumovic, MD
 Peter and Kimberley Cummings
 P '19
 Theodore Curtis '92
 Eugene Daigle GP '17, '20
 Dr. and Mrs. Allan Peter Davis P '23
 Ernest Desrosiers and Susan
 Stevens P '09
 Mary Ann Lakeman Dionne '92
 Chris Doering and Rebekah Gass
 P '20, '21
 Michael Dudley, Shannon
 Levesque, and Meredith Levesque
 Sonya Eldridge
 Debora Elliott Ward P '09
 Robert† and Julienne Ewing
 P '99, '02
 Sylvia Perry Fecteau '54 P '78, '79, '81
 GP '05, '08
 The Fernald Family - Laurence D.
 Fernald, Jr. '60, David A. Fernald
 '61, MaryCarol Fernald Rumsey
 '62, Eileen Fernald Fowler '64,
 Richard E. Fernald '67, JoAnn
 Fernald Wicks '75
 Pat Finnigan '71
 Eileen Fernald Fowler '64
 Edward Geissler '72 P '00†
 Sheila Graham '55†
 Teresa Nelson Graham '67
 Chris and Donna Greeley P '08, '09
 Donna Greenlaw P '01, '04, '06
 Joshua '03 and Erika Getchell
 Greer '05
 Ben Hale '99
 Caleb F. Hand '15
 Charlie Hart '57
 David J. Hart '63
 Lorraine and David Hendricks
 Ken and Linda Hews P '86, '89
 Ryan K. Hews '86
 Bill Higgins '77
 Seamus '96 and Kimberly Higgins
 P '19, '21, '23
 The Hillery Family - Bill, Mona,
 Caitlin and Liam P '16, '23
 Jon and Marlene Hubbard P '07, '10
 Philip and Mary Hunter GP '16†, '18
 Paul and Kristina Ivey P '16, '21
 John Bapst Class of 1963
 John Bapst Class of 1965
 John Bapst Class of 1967
 John Bapst Class of 1968
 John Bapst Class of 1971
 John Bapst Class of 1972

John Bapst Class of 1973
 John Bapst Class of 1974
 John Bapst Class of 1978
 John Bapst Faculty & Staff
 Jennifer Khavari
 Virgil R. King '46
 Family and Friends of Owen Krause
 Catherine Nelligan Laidman '70
 Charles and Donna Leavitt
 Kathy and Mark Lena P '02, '04, '06
 Karen and Louis Levasseur
 Joyce Leveille '50
 Loeb Family P '19
 Lance and Amy Lord '91 and '92
 Peter J. Lucas '59
 Constance B. Lynch and the Ward
 Family
 The Family of James Giblin Lynch
 Marin Lyon
 Thomas F. MacKay '74
 Maine Athletic Fundraising, Inc.
 Tim Marcoulie '65, HOF 2015
 Allen and Elizabeth Martin P '20
 Garrett and Trisha Martin
 Mary K. McCarthy '85
 Maisie, Sarah, and Mitch McCarthy
 Theresa M. McCarthy '80
 Jerry J. McGuire '59
 William R. McHale '55†
 Dan and Nancy McKay P '98, '02
 Nina Cartier McKenney '94 and
 Brody McKenney P '22
 Bernard and Gloria† Miller
 Roberta Donahue Miller '76
 Charlie and Elisabeth Mock
 P '17, '20, '22
 Jason Moreau '01 and Samantha
 Mahar '02
 Linda Bernatche Mullen '73 and
 Jim Mullen
 Robert Mushrall
 John J. Nelligan '60
 Pauline Rudnicki Neville '58
 Norris Family
 Tim and Helen O'Connor
 Sean '12 and Kara Cowan
 O'Donnell '12
 Jason and Lauren O'Reilly
 Trish Ortiz
 Kendra Mahon Overlock P '19, '24
 Joseph '67 and Susan Palmieri
 Greg '69 and Linda Parent
 Joel and Patricia Peaslee P '17, '21
 Joseph Philippon† GP '11, '16, '18
 Michael and Karina Pomroy P '20
 The Poth Family P '21, '23
 Judy Hebert Powell '69
 Pratt Family - Bruce, Janet, Ben &
 Zach
 Coach Haggy Pratt
 Patrick Quinn Family
 Timothy, Buffie, Olivia, and Kamden
 Quinn
 David Rice '64
 Mary Julia Richard '62
 Edward, Deborah, and Benjamin
 Ropple P '16
 Randel and Denise Roy P '92, '94,
 '97, '00

Carl Russell '02
 Cathi Factor Russell '86
 Mike Samway '55
 Tim '59 and Anne-Marie Samway
 Mary Gagne Searway '47
 Matthew Skaves '99 and Lexi
 Lowell
 Sean Snyder '05
 Dr. and Mrs. Greg Solomon
 P '19, '22
 Joseph '62 and Susan Munce
 Soucy '62
 Heidi Stanhope
 Marguerite and Eric Henninger
 Steadman P '22
 James '02 and Kelley Pinkham
 Strout '02
 Charles and Mary Sullivan and
 Family
 Margo Stanley Sweeney '80
 Joanne Quigg Thomas '56
 Tom '57 and Darthea Tilley
 Christopher J. Toole '81
 Thomas Trowell '75
 UBS Matching Gifts Organization
 US Tax Centers of Bangor P '19
 Allison and John Valley P '19, '21
 The Holly and Joseph Vetelino
 Family P '20, '24
 Jake Ward P '09
 Bob '74 and Debbie Welch P '99
 Ryan '99 and Leah Welch
 Susan and Cliff Wells P '16
 Mark Williams '71
 Patricia Long Wilson '80
 Paul and Alexandra Wlodkowski
 P '20, '22
 Jeanne Yestranski LeBlanc '07
 Wuping Zhang P '18
 C. Kenneth Zuch '65 and Ronald C.
 Zuch '63

SUPPORTERS Under \$499

Alicia Nichols Fundraising Counsel
 Kathleen Mooney Bailey
 Susan White Baker '76
 Michael '63 and June LaGrange
 Baldacci '63
 Margaret McClay Barrett '63
 Don and Naren Bauer GP '19
 Ken Beland and Judy Burk
 Shane Bell '93
 Sheila Bennett
 Johana Hallett Birdsall '96 and
 William Longsall P '19, '24
 Ernest Blaisdell '58
 Pamela and Bruce Boisvert
 Susan and Jeffrey Boisvert
 Joe and Kathy Borer P '15
 Zel Bowman-Laberge '06
 Muriel Boylan
 Francie Sheehan Brady '65
 Roger Brasslett '94
 Margaret Driscoll Brennan '62
 and Bob Brennan
 Dan '97 and Katrina Roy Brooks '97
 Bill and Dede Bullock
 Aimee Burke Walls '78

The Campaign for John Baptist / THE ROUND TABLE

Terence Burns '82
Nancy Campbell and
Tammy Campbell
Arlene Cardimino GP '18
John Carr '93
Thomas '98 and Lea Cassidy
Dennis '66 and Bonny Constantine
Cassidy '66
Susan and Phillip Chaffee GP '22
Jody Leeman Chasse '66
Laurie Hoffer Chavira '64
Marie Orriss Cierniak '62
Margaret T. Clancey '66
Brooks and Tina Clark
Robert and Frances Clukey
Peter Close and Ellen Conway P '19
Scott '96 and Natalie Cookson
Germaine Cormier P '78, '79 GP '20
Joyce Commeau Cote '64
Mary Lynn McInnis Cotter '63
Marie Matheson Cross '78
Sharon O'Brien Cuneo '64 and Mark
Cuneo
Barbara King Curran '61
Butch and Marriet Daigle
Vincent and Donna Villard
Darcangelo '68 and Vince II
John '66 and Debbie Dauphinee
Darling '66
Joshua Davis '93
Armanda and Toby Day P '20, '23
Gary and Barbara Degen P '17
Louisa Deng
Deschaine Family
Carolyn Webber Devita '61
Virginia Berry DiLeo '64
Robert and Elizabeth Dolan
Lara and Greg Dorr P '17
Kathy Verow Dowling '64
Jack Drew '98
Patsy Dyer
Phil Emery
Michael† and Marilyn Eremita
Linda Farwell '64
Stephen and Lisa Fitzpatrick III
P '18, '23
Ann Rogan Fossett '66
Daniel and Robin Foster P '18, '23
Margaret Fahey Fowler '60
Fruit Street School
Lisa Cormier Gadoury '78
Susan Johnson Gaudet '63 and
Donald Gaudet '57
John and Peggy Gilbert GP '20, '23
Shirley Ginn
Raymond Giroux
Deborah Gonyar '83 P '12, '13
Hahnel Bros. Co.
Pamela Hart Goggins P '10
Norman Hemphill GP '19
Betty Leard Hickson '47
Barbara Patch Hodgkins '57
Melissa Hokschi Thayer '10
Judy Smith Husson '60 and
Paul Husson GP '02
Jane Sanborn Ice '49
Carrie Jamison
Thomas and Heidi Johnson P '18, '21
David Jones '06

Katy Hamilton Jones '07 and
David Jones '06
Gail Trefethen Juber '57
Robert '66 and Frances Hurley
Kelly '66 P '95
Elizabeth Kevit Reed '08
Donald J. King '46
Richard '65 and Vicky King
Daniel Kirlin
Dale Knapp '97
Michael Lacadie '63
Emily M. Lad '07
Valarie C. Lamont
John E. Largay '58
Maureen Cassily Lavoie '63
William and Brenda LoPotro
Lynne Higgins Lovely
James MacDonald '80
Kris Mailepors '94
James Manchester '65
Edward T. Marsh '64
Margaret Umel Martin '59
Richard J. Martin '46
Kim and Jeff McBurnie P '06, '10
Richmond† and Michele
McCarthy P '16
Beverly Thorne McCluskey '52
Linda McGinley GP '21
Elizabeth McGuire '16
Bill and Nancy McKechnie
Molly McLaughlin '98
Merrimack Valley Credit Union
Paul '94 and Erica Messer P '22, '24
Deanna Michaud Webb '97
Carolyn and Dennis Miller P '04, '06
Edward J. Miller '77
Joanne Miller
Carl and Tina Milliken
Michael Miragliuolo '92
Kristi Mitton '04
Sarah Mountcastle Mitchell '01
Ellen Mooney
John Mooney
Joseph Mooney
Michael Mooney
Peter Mooney
Brendan Murphy
Anne Terry Murtha '64
The Nadeau Family P '21
Jeremy Niles '93
Charles and Donna Norman
GP '19, '21
Steve and Nancy Norris P '12, '15
Kevin O'Connell '81
Brenda O'Sullivan-Kostyk '85
Gloria Ryan Owens '64
Ann and George Parke
Lawrence and Mary Parker
Diane Dixon Patterson '63
Richard A. Pelletier '63
Patrick Perry '78
Geoffrey Picard '97
Denise Pineau
Anne Pooler
Reuven Porges GP '20
Donna M. Power
Dan Price '64
Anne Marie Vickers Quin '53
Zina Rioux Regan '64

Region 3, Adult Probation Staff
Theodora Cormier Rico '41†
David Riley '53
Claude Rioux '69
Larry '67 and Ruth Fitzpatrick
Rioux '67
Roger Rioux '65
James J. Rivers '55
Jeannine Rivers GP '16, '23
Rachel and Rob Roesler
Robert H. Rooney '58
Kirstie Roy '93
Morgan Rublee '10
Heather McLeod Rushmore '95
Margaret Mary Samways '66
Joshua Schelling '96
Susan and Tony Schiano
Frederick and Suzanne
Schlapp P '03
Ray and Anne Seeley GP '22
Barbara Solomon GP '19, '22
Ann Mooney Sortor
Dick '64 and Ruth Dougherty
Soucy '64 P '88, '90, '92, '94 GP '16
Rhonda Rioux Sprague '79 and
David Sprague P '01, '07
Aubri St. Pierre '01 and Ron
St. Pierre '06
Brian and Janice Stearns P '03, '06
Teresa Willett Steele '55
Ann Stetson '66
Cheryl Toole Stetson '65
Roberta Dubay Strout '66
Kathleen M. Sullivan '81
Cara Taylor
Nancy S. Taylor
Nicole Taylor
Philip Taylor
Barbara Tennent and Steven
Barkan P '98, '02
Melissa Thaxton
The BLTs
Raymond Thomas '72
Anne Dougherty Thompson '66 P '91
Mary Thompson
Edward O. Thorne '66
Richard P. Tozier '63
Elizabeth and Everett Tuttle
Nick Umphrey
The Umphrey Family
Union Street Hannaford
Michelle Walsh
Pam McManus Waterman '66
Marylou Wheeler GP '07, '11
Ralph and Joni White
Shannon Whiting
Peggy Ann Caron Whitson '71
Donna Wickett GP '20
Glenn Wilson
David P. Witham '64
Liese and Daniel Wood P '05
James Wright '68
Barbara Wrobel
Larry and Candace Zibilske
P '94, '99

MATCHING GIFT ORGANIZATIONS
UBS Matching Gifts Organization
Unum Matching Gifts Program

1940's

Carl E. LaForge '40
Theodora Cormier Rico '41†
Jack Ryder '45†
Donald J. King '46
Virgil R. King '46
Richard J. Martin '46
Betty Leard Hickson '47
Mary Gagne Searway '47
Edward J. Hughes '48 P '72, '73, '76,
'77, '78, '79, '80, '85, '86 GP '98, '00, '03
Reginald McManus '48
Jane Sanborn Ice '49

1950's

John E. Callinan '50†
Joyce Leveille '50
Beverly Thorne McCluskey '52
Anne Marie Vickers Quin '53
David Riley '53
Harriet Chisholm Dowd '54
Sylvia Perry Fecteau '54 P '78, '79, '81
GP '05, '08
James G. Dowd '55
Sheila Graham '55†
William R. McHale '55†
James J. Rivers '55
Mike Samway '55
Teresa Willett Steele '55
Jean McDonald Paschal '56† P '79
Joanne Quigg Thomas '56
Donald Gaudet '57
Charlie Hart '57
Barbara Patch Hodgkins '57
Gail Trefethen Juber '57
Tom A. Tilley '57
Michael Baker '58
Ernest Blaisdel '58
John E. Largay '58
Pauline Rudnicki Neville '58
Robert H. Rooney '58
Andrew X. Akins '59
Mary Ellen Sheehan Darling '59
P '88 GP '13, '16
Shaun N. Dowd, DMD '59
Peter J. Lucas '59
Margaret Umel Martin '59
Jerry J. McGuire '59
Michael L. Meagher '59 P '01, '04
Tim Samway '59

1960's

Margaret Fahey Fowler '60
Judy Smith Husson '60 GP '02
John J. Nelligan '60
Katherine McHale Powell '60
Janice Veilleux Baker '61
Barbara King Curran '61
Carolyn Webber DeVita '61
David A. Fernald '61
Terry Samway '61
Margaret Driscoll Brennan '62
Marie Orriss Cierniak '62
Mary Julia Richard '62
MaryCarol Fernald Rumsey '62
Joe Sekera '62 P '87, '88, '92, '94, '97,
'00, '02, '07 GP '15

Joseph '62 and Susan Munce Soucy '62
 James C. Baker '63
 Michael '63 and June LaGrange Baldacci '63
 Margaret McClay Barrett '63
 Mary Lynn McInnis Cotter '63
 Susan Johnson Gaudet '63
 David J. Hart '63
 Michael Lacadie '63
 Maureen Cassily Lavoie '63
 Diane Dixon Patterson '63
 Richard A. Pelletier '63
 Richard P. Tozier '63
 Ronald C. Zuch '63
 Michael Burke '64
 Laurie Hoffer Chavira '64
 Joyce Commeau Cote '64
 Sharon O'Brien Cuneo '64
 Virginia Berry DiLeo '64
 Kathy Verow Dowling '64
 Linda Farwell '64
 Peter Finnigan '64
 Eileen Fernald Fowler '64
 Sarah Flanigan Hart '64
 Edward T. Marsh '64
 Paul F. McGuire '64
 Mike McInnis '64
 Anne Terry Murtha '64
 Gloria Ryan Owens '64
 Dan F. Price '64
 Zina Rioux Regan '64
 David Rice '64
 Dick '64 and Ruth Dougherty Soucy '64 P '88, '90, '92, '94 GP '16
 David P. Witham '64
 Francie Sheehan Brady '65
 Richard Crowe '65
 Clarence "Butch" Daigle '65
 Richard King '65
 James A. Manchester '65
 Tim Marcoulrier '65
 Lou Martin '65
 John Murray '65
 Roger Rioux '65
 Marie LaFontaine Sekera '65 P '87, '88, '92, '94, '97, '00, '02, '07 GP '15
 Cheryl Toole Stetson '65
 C. Kenneth Zuch '65
 Paul Aucoin '66
 Dennis '66 and Bonny Constantine Cassily '66
 Jody Leeman Chasse '66
 Margaret T. Clancey '66
 John '66 and Debbie Dauphinee Darling '66
 Ann Rogan Fossett '66
 Robert '66 and Frances Hurley Kelly '66 P '95
 Bro. Timothy Paul, C.F.X. '66
 Margaret Mary Samways '66
 Ann Stetson '66
 Roberta Dubay Strout '66
 Anne Dougherty Thompson '66 P '91
 Edward O. Thorne '66
 Pam McManus Waterman '66
 Stephen I. Caron '67
 Brenda Vernon Crowe '67

Richard E. Fernald '67
 Teresa Nelson Graham '67
 John Bapst Class of 1967
 Rev. Frank J. Murray '67
 Joseph Palmieri '67 GP '23
 Larry '67 and Ruth Fitzpatrick Rioux '67
 Donna Villard Darcangelo '68
 John Bapst Class of 1968
 James Wright '68
 Greg Parent '69
 Judy Hebert Powell '69
 Claude Rioux '69

1970's

Catherine Nelligan Laidman '70
 Pat Finnigan '71
 John Bapst Class of 1971
 James Lacadie '71 P '93
 Stephen McGuire '71 P '12, '16
 Peggy Ann Caron Whitson '71
 Mark Williams '71
 Edward Geissler '72 P '00†
 Edward Hughes, III '72
 John Bapst Class of 1972
 Raymond Thomas '72
 John Bapst Class of 1973
 Bud McPherson '73
 Linda Bernatche Mullen '73
 Dan Wellington '73
 John Bapst Class of 1974
 Thomas F. MacKay '74
 Bob Welch '74 P '99
 Thomas Trowell '75
 JoAnn Fernald Wicks '75 P '03, '06
 Susan White Baker '76
 Roderick Libby '76
 Roberta Donahue Miller '76
 Bill Higgins '77
 Joe Lynch '77
 Edward J. Miller '77
 Buddy Murray '77
 Marie Matheson Cross '78
 Lisa Cormier Gadoury '78
 John Bapst Class of 1978
 Patrick Perry '78
 Aimee Burke Walls '78
 Eric Zelz '78 P '15
 Sharon Cormier '79 P '20
 Rhonda Rioux Sprague '79 P '01, '07
 Nancy White '79 P '21

1980's

James MacDonald '80
 Theresa M. McCarthy '80
 Margo Stanley Sweeney '80
 Patricia Long Wilson '80
 Beth Reeves Austin '81
 Andre E. Chasse '81
 Kevin O'Connell '81
 Kathleen M. Sullivan '81
 Christopher J. Toole '81
 Terence Burns '82
 Deborah Ford Gonyar '83 P '12, '13
 Adam Brewer '84
 Ursula Sullivan DellaPorta '84
 Sean C. Colbath '85
 Patrick Culumovic, MD '85
 Mary K. McCarthy '85

Brenda O'Sullivan-Kostyk '85
 Ryan K. Hews '86
 Cathi Factor Russell '86
 Betsy Jones Vickery '86 P '20
 Ronald L. Banks '87
 Mary Frances Darling Kelly '88 P '13, '16
 Amy Sechrest Bragg '89 P '20

1990's

Keeley Harnum '90
 Kendra Mahon Overlock '90 P '19, '24
 Lance Lord '91
 Kristin Coffey Canders '92 P '22
 Mark '92 and Darlene McKenney Carreira '92 P '14, '19, '24
 Theodore Curtis '92
 Mary Ann Lakeman Dionne '92
 Amy Kelley Lord '92
 Michael Miragliuolo '92
 Holly O'Halloran Vetelino '92 P '20, '24
 Shane Bell '93
 Sean '93 and Amy Bragg Brooks '93 P '20, '22
 John Carr '93
 Joshua M. Davis '93
 Jeremy Niles '93
 Kirstie Roy '93
 Benjiman L. Ward '93
 Roger Brasslett '94
 Kris Mailepors '94
 Nina Cartier McKenney '94 P '22
 Paul Messer '94 P '22, '24
 Heather McLeod Rushmore '95
 Johana Hallett Birdsall '96 P '19, '24
 Scott Cookson '96
 Seamus Higgins '96 P '19, '21, '23
 Joshua Schelling '96
 Dan '97 and Katrina Roy Brooks '97
 Michele Deschaine Scarcelli '97
 Dale Knapp '97
 Deanna Michaud Webb '97
 Geoffrey Picard '97
 Dayna Boyles-Carpenter '98
 Thomas Cassidy '98
 Jack Drew '98
 Molly McLaughlin '98
 Bob '99 and Kate Crotty Baldacci '99
 Ben Hale '99
 Matthew Skaves '99
 Nathaniel '99 and Shyla Williams Waring '99
 Ryan Welch '99
 Kelli Wong Williams '99

2000's

Julia Payne Bailin '00
 Jessica Bishop '00
 Kitty Sullivan '00
 Andrew S. Meagher '01
 Jason Moreau '01
 Sarah Mountcastle Mitchell '01
 Rebecca Deschaine Parent '01
 Ned Payne '01
 Aubri St. Pierre '01
 Samantha Mahar '02
 Carl Russell '02

James '02 and Kelley Pinkham Strout '02
 Ann Sullivan '02
 Joshua Greer '03
 Kim Meagher '04
 Kristi Berthiaume Mitton '04
 Erika Getchell Greer '05
 Sean Snyder '05
 Zel Bowman-Laberge '06
 David Jones '06
 Sara Lammert '06
 Alex Ortiz '06
 Ron St. Pierre '06
 Katy Hamilton Jones '07
 Emily Lad '07
 Anthony Ortiz '07
 Jeanne Yestranski LeBlanc '07
 Elizabeth Kevit Reed '08
 Catherine Lammert '08
 Molly Lammert '09

2010's

Melissa Hokscho Thayer '10
 Morgan Rublee '10
 Aaron Ortiz '11
 Katherine McGuire '12
 Sean M. O'Donnell '12
 Emily Tilton '12
 Andrew J. Catlin '13
 Jonathan C. Deschaine '13
 Ashton Ortiz '13
 Caleb F. Hand '15
 Charlotte Zelz '15
 Caitlin Hillery '16
 Elizabeth McGuire '16
 Benjamin Ropple '16
 Tia Zephir '18
 Soojin Kang '19

2020's

Cayman Zephir '21
 Liam Hillery '23

IN HONOR OF

Nick Chaffee

by Phillip and Susan Chaffee
Ungu Choung '22
 by Woong Choung and Jung Hee Kim

John Emerson

by JB Faculty & Staff

Julie Ewing

by Emily M. Lad '07
 by Deanna Michaud Webb '97
 by SSG Kevin Tilman
 by Nathaniel '99 and Shyla Williams Waring '99

Julienne Ewing, John Emerson, Mitch McCarthy, Scott Burgess, Nikki Novak

by Caitlin Hillery

Emma Foster '18

by Daniel and Robin Foster

Sangkyu Han '22

by Changsoo Han and Mihyang Kim

Mel MacKay

by Robert and Elizabeth Dolan

The Campaign for John Bapst / THE ROUND TABLE

Reginald '48 and Kathleen Flanagan McManus '48
by Lorraine and David Hendricks
Jennifer Noyes '19
by Don and Naren Bauer
Joseph Sekera '62
by Paul F. McGuire '64
Sydney '19 and Justin Solomon '22
by Barbara Solomon GP '19, '22
Charles and Mary Sullivan
by the Sullivan Family
Dan '07 and Nicky Wheeler '11
by Marylou Wheeler

IN MEMORY OF

Paul Cormier
by Germaine Cormier
Jim '44 and Joanne Short Coughlin '44
by Mike '64 and Norma McInnis

Sister Mary Ermina
by Jane Sanborn Ice '49
Thelma Fitz
by Ernest A. Blaisdell '58
John Flanigan '59
by Tim Samway '59 and Anne-Marie Samway
DeAnna "Dee" Grindle '02
by Judy Smith Husson '60 and Paul Husson
John Hickson '47
by Betty Leard Hickson '47
Barbara Yuncck Hughes '47
by The Hughes Family
Coach Gary Isherwood
by Caleb F. Hand '15
by Morgan L. Rublee '10
by Jeanne Yestramski LeBlanc '07

Patrick Kane '06
by John and Ann MacKay P '74, '77, '78, '80, '84 GP '06†, '08, '12
Joseph Kenney '61
by Margaret Driscoll Brennan '62 and Bob Brennan
James Kirlin
by Daniel Kirlin
by Lawrence E. and Mary C. Parker
by Randel and Denise Roy
by Union Street Hannaford
Barbara MacKay
by John and Ann MacKay P '74, '77, '78, '80, '84 GP '06†, '08, '12
Kevin Mahon '92
by Mum and Dad
by Kendra Mahon Overlock '90 P '19, '24
Robert M. McCluskey
by Beverly Thorne McCluskey '52

Eleanor Higgins McInnis
by Mike '64 and Norma McInnis
Kathleen Flanagan McManus '48
by Reginald McManus '48
Julie Verow O'Connor '83
by Deborah Ford Gonyar '83 P '12, '13
Francis Rivers '43
by James J. Rivers '55
Joyce McGouldrick Ryder (BHS '47)
by Jack Ryder '45†
Peter Thompson
by Michael† and Marilyn Eremita
Donald F. Villard
by Donna Villard Darcangelo '68, Vincent, and Vince II
John White '72
by his sister Susan White Baker '76

THE JOHN BAPST PARENTS' ASSOCIATION

John Bapst depends on parent volunteers to offer many programs, activities, and fundraisers. There are many opportunities to help, including Homecoming, the annual auction and golf tournament, school lunch service, or offering a special skill you have.

You'll not only support the school, but you'll also meet many other wonderful John Bapst parents.

If you are interested in volunteering, please contact Jen Tower at jtower@johnbapst.org

or volunteer online at johnbapst.org/give/boosters-volunteers.

Thank you!

YOU'RE ESSENTIAL!

At our school, the Annual Fund is really **The Essential Fund**. Tuition alone would never enable the school to offer the kind of quality we do.

It is only through your generosity that John Bapst offers:

- 24 AP and 25 honors courses
- Art that includes everything from drawing and painting to photography and art history
- Music that embraces classical, jazz, and contemporary instrumental and vocal styles
- 16 varsity sports
- Myriad clubs and activities like Robotics and Model UN, Math Team and Junior Classical League

In this pandemic year, we've received critical support from the federal and state governments, Northern Light Health, and Penobscot Community Health Care. Where you come in is your support of the programs and opportunities that set John Bapst apart – and the all-important message that tells our teachers, staff, and coaches they are appreciated. Year in and year out, your generosity allows us to budget for excellence, hiring the best teachers and giving them and their students the electronic textbooks, lab equipment, art supplies, and sheet music they need. In short, you are **essential**.

Our goal is to raise \$50,000 between now and June 30. Together, we can do it! Please consider giving today.

Ways To Give

Thank you for supporting John Bapst.
Gifts can be made via check, cash, or credit card.
You can pledge now and fulfill your intention anytime on or before June 30.

- Give online at johnbapst.org/give/essential
- Give by mail using the enclosed gift envelope
- Give by phone at 207-947-0313, ext. 115
- Scan the QR Code

JOHN BAPST MEMORIAL HIGH SCHOOL

100 Broadway, Bangor, Maine 04401-5204

johnbapst.org

