

HOLY CROSS HERALD

VOLUME 31, ISSUE 2
SUMMER 2018

FOR ALUMNI, FAMILY AND FRIENDS OF HOLY CROSS DISTRICT HIGH SCHOOL

*“Go confidently in
the direction of your
dreams. Live the life
you have imagined.”*

— HENRY DAVID THOREAU

contents

VOLUME 31, ISSUE 2 | SUMMER 2018

Holy Cross District High School

3617 Church Street
Covington, KY 41015
859-431-1335
www.hchscov.com

PASTORAL ADMINISTRATOR

Rev. Thomas Robbins

PRINCIPAL

Mike Holtz

DEAN OF STUDENTS

Pat Ryan

ATHLETIC DIRECTOR

Anne Julian

CAMPUS MINISTER

Terese Meeks

DIRECTOR OF ADVANCEMENT

Emma Trieger

OUR MISSION

Holy Cross District High School provides a quality Catholic education for all of its students through the deeply rooted commitment of the Holy Cross school community to education, diversity, family and religion.

- 4** GRADUATES
- 8** ACADEMICS
- 12** SPORTS
- 16** REMEMBER WHEN
- 16** ALUMNI
- 17** REUNIONS
- 18** UPDATES
- 23** IN MEMORIAM

FROM THE principal

DEAR ALUMNI, PARENTS AND FRIENDS,

With another year coming to a close we find ourselves celebrating another graduating class, the class of 2018. As I reflect back on this school year, I find myself drawn to our theme “Be Kind, Be Humble.” I think about all the things we as a community have to be thankful for. We are blessed with a wonderful faculty and staff, hard-working and resolute students and ever-changing learning environments that allow our students to grow and explore their potential.

I am so proud of all of our graduates and the wonderful things they have accomplished this year. Some of their accomplishments include; various championships on the playing surfaces, the production of amazing artwork, performing excellent shows and their dedication to community service and others. This year the senior class collectively donated over \$400 to create the “Class of 2018 Scholarship” for a student in need. They have grown to know the importance of philanthropy.

Academically the students’ diligent work and focus has paid off with 63% of our seniors earning college scholarships. This year we had 12 seniors that were part of the Elite 30 Club. A special congratulations to **Christian Bales**, Valedictorian, **Katherine Frantz**, Salutatorian and **Wesley Schmidt**, a National Merit Finalist. All of these students put in much time and dedication over the last four years to achieve these honors. Although it is bittersweet to say farewell to the class of 2018, we hope that they remain Indians for life. It is now time to welcome the incoming class of 2022 to Holy Cross.

I would also like to share an update from the spring issue of the *Herald*. We have selected SHP as our architectural firm to complete a Facility Assessment and Master Plan study. SHP has started to meet with faculty, staff, students and alumni to better understand what our collective vision for HCHS is.

I would like to thank you, our alumni and friends. We are so thankful for your past gifts and commitment to Holy Cross. I ask that you all start to consider an investment in the future of Holy Cross so that we can continue to provide a complete Catholic education for our students and educate the next generation of leaders and innovators. Your gifts create countless opportunities for Holy Cross students to learn and explore both inside and outside of the classroom. We have big plans and bold visions for the future of Holy Cross. I hope that we can count on all of you to make that a reality. We will have more information to present at our Blessing of Benefactor celebration in October. I hope that you all give thought to coming.

With Respect and Admiration,

THE
Class
 OF
2018

- Aubrey Archer Adams ^*
- Paige Alexa Halpin
- Samantha Catherine Andrew +*
- Sebastian Alexander Baker
- Christian Matthew Bales ^+##*
- Jason Issac Beal Jr.
- Anna Claire Bergman ^+##*
- Logan Michael Boehmer
- Benjamin Thomas Borman *
- Charles Samuel Braden
- Christian Jerome Bricking ^*
- Cameron Robert Carl ^+*
- Brian Andrew Carl *
- Yeiner Ivan Gonzalez Castillo *
- Blake Steven Chesnut ^+*
- Zachary Miller Chin +*
- Jayna Marie Collins ^+*
- Zachary Austin Combs ^*
- Kaleigh Ann Connelly +
- Dylan Michael Couch
- William Christopher Crowley ^*
- Emmey Nichole Frazier *
- Jessie Marie Gerding *

Katherine Grace Frantz ^+#*
 Destin Lynn Grout
 Abby Rose Harkenreader ^*
 Bailee Campbell Harney *
 Dominic Stephen Hassert ^+#*
 Jason Lamar Herring
 Sarah Michelle Herzog
 Kiley Anne Hobbs +
 Ryan David Hobbs
 Katherine Anne Holtz ^+#*
 Heather Faith Konerman +*
 Kraig Joseph Krumpelman ^+#*
 Katelyn Anne Ledonne +
 Savannah Kelly Irene Lewis ^*
 Michael Ray Litteral
 Lydia Rose Lux
 Juan Carlos Garcia-Manon
 Susan Marie Martin +
 Madisyn Taylor McLaughlin +*
 Candace Rose McManama ^
 Thomas Olaf Mead ^
 Bryce Gregory Melcher ^
 Samuel Louis Michels
 Samantha Lynn Monson ^^*
 Haley Marie Neal +*
 Alexander Robert Neuhaus ^

Jordan Michael Niehaus +*
 Kati Marie Nolan ^+*
 Hailey Rae Paredes
 Samuel Douglas Pullen ^^*
 Megan Marie Pulsfort *
 Alec Martin Rezelj ^+*
 David Richard Roberdeaux ^^*
 Casey James Rolf +
 Adam Robert Ruschell *
 Jason Edward Russell *
 Benjamin Martin Ryan
 Brennan Thomas Schaefer ^^*
 Wesley Cain Schmidt ^+#*
 Julia Rose Schmitz ^
 Nolan Andrew Schrand *
 Isaac Anthony Schultz ^+*
 Brian Christopher Smith Jr.
 Rickey Ricardo Steed *
 Hailey Susan Suetholz ^^*
 Anna Elizabeth Swecker ^+#*
 Dawson Blake Taylor
 Samantha Ray Thelen *
 Ethan Edward Thomas *
 Ehmet Barrett Thornton-Ayres ^+#*
 Maggie Rose Tupman
 Braden Lee Vicars ^+*

Christian
Matthew Bales
Valedictorian

Katherine
Grace Frantz
Salutatorian

Jacob Alan VonHandorf ^+#*
 Juliana Elizabeth Warde ^+#*
 Isabel Catherine Wartenberg ^+#*
 Julia Claire Wermeling ^
 Morgan Paige West ^+*
 Hannah Olivia Wynn +*
 Parker John Zimmerman +*#*

^ Denotes YMCA Leadership Program
 + Denotes National Honor Society
 # Denotes Academic Honors Program
 * Denotes Scholarship

GRADUATES ACCEPTING SCHOLARSHIPS

Archer Adams – Four Year Partial Tuition Monsignor Treece Scholarship to participate in Swimming at Bellarmine University

Samantha Andrew – Four Year Partial Tuition Deans Scholarship and Soccer Scholarship to Midway University

Christian Bales – Four Year Full Tuition and Annual Allowance Henry Vogt (*Valedictorian*) Scholarship to University of Louisville

Anna Bergman – Four Year Partial Tuition Governors Scholars Scholarship to University of Louisville

Ben Borman – Four Year Partial Tuition Saints Award to Thomas More College

Christian Bricking – Four Year Partial Tuition Regents Scholarship to Eastern Kentucky University

Brian Carl – Four Year Partial Tuition Merit Scholarship and Athletic Baseball Scholarship to Keiser University

Cameron Carl – Four Year Partial Tuition Faculty Honor Scholarship to Wilmington College

Yeiner Gonzalez Castillo – Christopher Gist Historical Scholarship and Four Year Partial Tuition Educational Diversity Scholarship to Northern Kentucky University

Blake Chesnut – Four Year Partial Tuition NKU Excellence Scholarship to Northern Kentucky University

Zachary Chin – Four Year Partial Tuition Saints Award to Thomas More College

Jayna Collins – American Legion Auxiliary Scholarship and Four Year Partial Tuition Georgetown College Founders

Scholarship and Soccer Scholarship to Georgetown College

Zachary Combs – Four Year Partial Tuition Saints Award and Cleves Scholar and will play Soccer at Thomas More College

William Crowley – Four Year Partial Tuition Achiever's Scholarship to Northern Kentucky University

Katherine Frantz – Four Year Partial Tuition Academic Merit Scholarship and (*Salutatorian*) Kentucky Governor's Scholars Scholarship to Western Kentucky University

Emmey Frazier – Four Year Partial Tuition Saints & Spirit Award to Thomas More College

Jessie Gerding – Four Year Partial Tuition Saints Award to Thomas More College

Abby Harkenreader – Four Year Partial Tuition Presidential Scholarship to Eastern Kentucky University

Bailee Harney – Four Year Full Tuition Athletic Basketball Scholarship to Bellarmine University

Dominic Hassert – Four Year Partial Tuition Trustee Scholarship to University of Louisville

Katie Holtz – Four Year Partial Tuition Founders Scholarship to Northern Kentucky University

Heather Konerman – Four Year Partial Tuition Bishop Foys Scholarship, Cleves Scholars, Saints Award and Alumni Legacy Award to Thomas More College

Kraig Krumpelman – Four Year Partial Tuition Commonwealth Scholarship to Northern Kentucky University

Savannah Lewis – Four Year Partial Tuition Georgetown College Heritage Scholarship and Soccer Scholarship to Georgetown College

Madisyn McLaughlin – Christopher Gist Historical Society Scholarship and Commonwealth Scholarship to Northern Kentucky University

Samantha Monson – Four Year Partial Tuition Cincinnatus Century Scholar to University of Cincinnati which will be put on hold as Samantha will be enlisting in the Army Reserves

Haley Neal – American Legion Auxiliary Scholarship, ACUE Scholarship and Four Year Partial Tuition University

2018 Senior Class Gift

This year the Advancement Office introduced the senior class to the Senior Class Gift. This program is a new tradition (started last year with the class of 2017) that challenged all seniors to donate \$20.18 in honor of their graduation year. The money that was raised created a “Class of 2018 scholarship” that will support a student that may otherwise not be able to reach their goal of graduation at Holy Cross District High School. This year the seniors raised just over \$400 for the Class of 2018 scholarship.

There is no better way to leave a legacy than by paying it forward to our future Indians. The seniors were able to learn the importance of philanthropy through this special project. We hope to continue this tradition for many years to come.

of Louisville Award to University of Louisville

Jordan Niehaus – Christopher Gist Historical Scholarship, St. Francis Scholarship and Four Year Partial Tuition Achiever’s Scholarship to Northern Kentucky University

Kati Nolan – Four Year Partial Tuition Excellence Scholarship to Northern Kentucky University

Sam Pullen – Four Year Partial Tuition Commonwealth Scholarship to Northern Kentucky University

Megan Pulsfort – Covington Firefighter’s Scholarship to Eastern Kentucky University

Alec Rezelj – Four Year Partial Tuition Cincinnatus Century Scholar to University of Cincinnati

David Roberdeaux – Four Year Partial Tuition Saints Award to participate in

Cross Country and Track & Field at Thomas More College

Adam Ruschell – Four Year Partial Tuition Achiever’s Scholarship to Northern Kentucky University

Jason Russell – Four Year Partial Tuition Thomas More Award to Thomas More College

Brennan Schaefer – Four Year Partial Tuition Thomas Satterwhite Noble Entrance Scholarship to the Art Academy of Cincinnati

Wesley Schmidt – Covington Firefighter’s Tuition Scholarship, Delta Community’s 2018 Scholarship and Four Year Partial Tuition Scholarship to Columbia University

Nolan Schrand – Four Year Partial Tuition University of the Cumberlands Founder’s Scholarship and Golf Scholarship to University of the Cumberlands

Isaac Schultz – Christopher Gist Historical Society Scholarship and Four Year Partial Tuition Commonwealth Scholarship to Northern Kentucky University

Rickey Steed – Four Year Partial Tuition Challenge Award to Mount Saint Joseph University

Hailey Suetholz – One Year Partial Tuition Standex International Employee’s Scholarship to Eastern Kentucky University

SENIOR ATHLETIC SIGNINGS

ARCHER ADAMS	Bellarmino University – <i>Swimming</i>
SAMANTHA ANDREW	Midway University – <i>Soccer</i>
BRIAN CARL	Keiser University – <i>Baseball</i>
JAYNA COLLINS	Georgetown College – <i>Soccer</i>
ZACHARY COMBS	Thomas More College – <i>Soccer</i>
BAILEE HARNEY	Bellarmino University – <i>Basketball</i>
SAVANNAH LEWIS	Georgetown College – <i>Soccer</i>
DAVID ROBERDEAUX	Thomas More College – <i>Cross Country, Track & Field</i>
NOLAN SCHRAND	University of the Cumberlands – <i>Golf</i>
MORGAN WEST	University of Cincinnati at Clermont – <i>Volleyball</i>

Anna Swecker – Four Year Partial Tuition Excellence Scholarship to Northern Kentucky University

Samantha Thelen – Four Year Partial Tuition Dean's Scholar Award to Morehead State University

Ethan Thomas – Four Year Partial Tuition Saints and Thomas More Award to Thomas More College

Ehmet Thornton-Ayres – Four Years Full Tuition Butler Foundation Scholarship to Thomas More College

Braden Vicars – Four Year Partial Tuition Cleves Scholars Scholarship, Saints Award and Theatre Award to Thomas More College

Jake VonHandorf – Four Year Partial Tuition Saints and Theatre Award to Thomas More College

Juliana Warde – Four Year Partial Tuition Academic Honors Scholarship and Creative Vision Award to Maryland Institute College of Art

Isabel Wartenberg – Four Year Full Tuition and Fees Presidential Scholar-

ship and John H. Heick Scholarship to University of Kentucky

Morgan West – Two Year Partial Tuition Leadership Scholarship to Play Volleyball at University of Cincinnati at Clermont

Hannah Wynn – Four Year Partial Tuition NKU Excellence Scholarship to Northern Kentucky University

Parker Zimmerman – Four Year Partial Tuition Achiever's Scholarship to Northern Kentucky University

A Family Tradition

Holy Cross District High School is a family tradition for many of our graduates. Parents, siblings, aunts and uncles, grandparents and cousins have preceded many of the members of the class of 2018 in graduating from Holy Cross. We've captured some of those proud families.

Archer Adams '18 and Austin Adams '13

Lydia Lux '18 and Thelma Lux '41

Trevor Niehaus '14, Kathy Niehaus '85, Jordan Niehaus '18 and Terry Niehaus '88

Back row left to right: Matt Bergman '14, Gerry Bergman '82, Jenny Mueller Bergman '84, Andrew Bergman '11, Jeff Mueller '86, John Mueller '82; Front Row left to right: Jim Feldman '71, Danielle Smothers Lunnemann '08, Anna Bergman '18, Janie Feldman Neff '78, Jeanne Mueller Streitz '83.

Not shown in photo: Anna's grandma, JoAnn Feldman Mueller '61, and many other HC graduates who are Anna's aunts, uncles and cousins in her Bergman, Mueller & Feldman families.

GOVERNOR'S SCHOLAR PROGRAM ACCEPTS BREANNA YOUNGER AND SARAH BARTH

The Governor's Scholar Program (GSP) is a five week summer residential program for outstanding high school juniors. Students must complete an application and be nominated for the program by their school. Over 1,000 Kentucky students are selected yearly based on a thorough application process detailing their academic achievement, extracurricular involvement, volunteerism and personal integrity.

Breanna Younger was accepted into the Governor's Scholar Program, and **Sarah Barth** was selected as an alternate.

GOVERNOR'S SCHOOL FOR THE ARTS CHOOSES BLAYR AND DOMINIC LEMMA

The Kentucky's Governor's School for the Arts (GSA) is the sister program to the Governor's Scholar Program. GSA auditions promising high school sophomores and juniors in nine different art disciplines: architecture & design, creative writing, dance, drama, instrumental music, musical theatre, news media, visual art and vocal music. Over 1700 students apply to the Governor's School for the Arts summer program. From this number only 256 get to attend this amazing summer program. Graduates from the programs are eligible for a host of scholarships and educational opportunities in all fields of study.

Blayr was chosen for Fine Arts and **Dominic Lemma** for Drama.

Emma Lehmkuhl, Sean McIntosh Named to 2019 Regional Youth Leadership Class

Regional Youth Leadership is a program for outstanding Northern Kentucky/Greater Cincinnati area high school juniors who demonstrate leadership potential and a strong commitment to community service. The purpose of the Regional Youth Leadership Program is to help build leadership skills and further encourage community involvement among young people. Each year the Regional Youth Leadership Program selects a diverse group of approximately 45 juniors from throughout the Northern Kentucky/Greater Cincinnati region to participate in a program to learn about the complex issues and challenges facing the greater metropolitan area. The program is a series of sessions held monthly during the school day from August through March. Each session is held at a different business or organization and managed by community leaders.

Joe Martin Selected for the Commonwealth Honors Academy

The Commonwealth Honors Academy (CHA) is an exciting, challenging three week academic, social and personal growth program for outstanding high school students who have completed their junior year. All students applying for the CHA should have at minimum a 3.5 GPA on a four point scale) and a 25 composite ACT score. The Academy differs from the traditional high school in its approach to learning and in the creation of a living-learning community. CHA offers students a chance to know and make friends with other enthusiastic, energetic students with high intellectual capacities. The interaction of students with different backgrounds is one of the most valuable aspects of the academy.

Upon completion of CHA students will receive six hour of university credit, have the opportunity to take six additional hours of tuition free university courses at Murray State University during their senior year and be awarded a four year, \$2,000 per year housing scholarship to attend Murray State University.

WESLEY SCHMIDT IS HONORED AS NATIONAL MERIT FINALIST

Wesley Schmidt is one of only 15,000 students in the entire country to be selected as a National Merit Finalist. This was based off of his PSAT score and National Merit application. What a great honor and accomplishment!

Currently, they are in the selection process of naming the National Merit Scholarship Winners.

Good luck, Wesley! Congratulations on this outstanding accomplishment! Wesley will be attending Columbia University in the fall.

MEGAN ACKLEY TO SPEND A VERY CREATIVE SUMMER

Megan Ackley '20 has been hired as an apprentice artist for the Artworks Sum-

mer program. Only 120 artists were hired as apprentices for this summer, with over 300 having applied. Megan will be working to create a mural project in the Finneytown area of Cincinnati, beginning on June 4th.

Megan was also accepted for a week-long Creative Writing Institute in Washington DC at Georgetown University's Summer Program for high school students. Megan will spend the week of August 5th-11th living on campus at Georgetown in Washington, D.C. She will be attending writing workshops and classes, as well as visiting sites across the nation's capital. Holy Cross is very proud of Megan for these wonderful accomplishments!

Newest Members of the Elite 30 Club

Congratulations to the 2017-2018 school year members of the Elite 30 Club! All of these students have scored a 30 or above on their ACT. This places them in the top 4% of students nationally. All members are listed below.

CLASS OF 2018

Christian Bales
Christian Bricking
Katherine Frantz
Dominic Hassert
Katie Holtz
Michael Litteral

Brennan Schaefer
Wesley Schmidt
Anna Swecker
Ehmet Thornton-Ayres
Juliana Warde
Isabel Wartenberg

CLASS OF 2019

Joe Martin
Dylan Zion

CLASS OF 2020

Sean McIntosh

Senior Artists Display Their Work for All to See

On Thursday, May 17th Art teacher Craig Lipscomb transformed the art department into a gallery of works of art created mainly by his senior art students. How exciting it was for the students to be able to show off their four years of art to family and friends. There were more than two hundred guests who enjoyed viewing the works and talking with the artists while enjoying refreshments.

Artists: **Anna Bergman, Kiley Hobbs, Ryan Hobbs, Savannah Lewis, Suzie Martin, Hayden Monson, Hailey Parades, Jason Russell, Brennan Schaefer, Julia Schmitz** and **Juliana Warde** were featured.

Thank you to all that made this night possible and to all that came to support the artists and their incredible teacher, Craig Lipscomb.

Y-CLUB WRAPS UP BUSY WITH NEW EXPERIENCES

In January 2018, members of the Holy Cross District High School Y-Club, along with teacher moderators **Katie Miller '05, Rob Knox '05, Amanda Reed '00,** and **Scott Reed '02,** traveled to San Francisco, CA for the Harvard Model Congress.

Prior to arrival, students were assigned to members of our current federal government. It was the responsibility of each student to study their assigned congressman, cabinet member, or government agent, so that they could debate, vote, and/or create legislation as that person would. Some interesting and prominent assignments include but were not limited to **Katharine Frantz** who modeled then Sec. of State Rex Tillerson, **Kraig Krumpelman** who modeled White House Chief of Staff Gen. John Kelly, and **Jacob VonHandorf** and **Ehmet Thornton-Ayers** who represented members of the CIA and FBI.

Each student participated in model legislative committees, and even a "Crisis Situation" in which key model government representatives (the students listed above) were gathered for a Midnight Crisis to prevent attack on the United States by a nuclear warhead. The Crisis Situation was a very late night for students, but it was an exceptionally exciting experience for all of them.

Again, students from Holy Cross, being from one of only 3 states east of the Mississippi represented at the conference, stood out for their outstanding speaking abilities and creative thinking. **Hayden Monson** and **Braden Vicars** were recognized within their committees for their outstanding work, and **Wesley Schmidt** won a speaking contest and was granted the honor of delivering a speech on the final day of the conference.

The trip to San Francisco did allow for some time for students to explore the Bay area. Some, like history teacher Scott Reed, even got to dip their toes in the frigid waters of the Pacific Ocean for the first time. The group toured China Town, and enjoyed eating at a family style Chinese Restaurant. They heard tales of 19th Century ships that came to San Francisco during the gold rush and were eventually ran aground and built into the local architecture. They ate Ghirardelli chocolate and In and Out Burger, and took a boat across the bay to visit Alcatraz Island.

In March, the Y-Club took its largest KUNA delegation in school history to the Galt House in Louisville representing the countries of Peru and Ireland. This group included many new faces in the freshmen and sophomore classes who attended as citizens of Peru. Juniors and seniors represented the country of Peru. Once again, Holy Cross District High School made a successful effort in all of its creative elements, proposed resolutions, and student involvement and leadership. Junior **Natalie Sendelbach** ran for executive office. Although she did

SPRING SEMESTER AND SEVERAL AWARDS

not win one of next year's conference leadership roles, losing to schools with more voting power at the model U.N., she impressed everyone with her poise, intelligence, and the passion with which she ran her campaign and pushed for stronger awareness and world wide effort in the areas of global health, education, and safety. Natalie traveled to Ghana in the summer of 2017 and participated in a life changing experience that has inspired her to continue to fight to bring awareness to the struggles of people in other parts of the world.

Prior to traveling to Louisville, several students dedicated many hours to building this year's global village. Our tallest build yet, the facade of the HC global village was a towering representation of Peru's Machu Picchu beautifully hand painted by seniors **Juliana Warde** and **Brennan Schaefer**. Their artistry was a significant reason why the global village received special recognition. Inside the global village, students representing Ireland welcomed visitors to a mini Irish pub complete with St. Patrick's Day decor (as the holiday followed the next week), Irish music, card games, and even some Irish step instruction.

For the international stage competition, 8 students spent several weeks learning an Irish social dance under the guidance of Mrs. Reed and the soon to be named "dance mom," **Jake VonHandorf**, who would not allow any slacking in their stepping. They presented a very joyful, and crowd pleasing dance that received raucous applause.

On day 2 of the conference students traded their cultural attire for business wear, and began the work of passing resolutions in model U.N. committees. Their goals were to bring awareness to and provide aid for countries devastated by natural disasters, as Peru has been in recent history, and to create a more equitable required amount of peace keeping troops coming from developed countries. Currently, the small nation of Ireland, provides a much larger amount of peacekeepers than all developed nations, including the U.S.

In the legislative program, seniors legal partners **Jacob VonHandorf** and **Kati Nolan** were recognized once again for their outstanding presentations and legal arguments in front of the model International Criminal Court (ICC). **Jacob VonHandorf** was selected as an Outstanding Advocate and was teamed up with a student from another school to present the case during the showcase round on the final day. Both Jacob and Kati have been exceptional student advocates, bringing home awards every time they participated in the legislative program.

Once again, HC students met with success as a result of their well researched resolutions, their speaking abilities, and their awareness of the needs of others in the world.

The current state of the Holy Cross Y-Club is one of tremendous size and pride. In the last five years, the revival of the Y-Club has grown from just five students, to more than 100. The Y-Club has gone from just attending as participants to being active members in every single program offered by the Y-Club, and have been consistently bringing home awards for several years. As one of the few northern Kentucky schools lucky enough to have a Y-Club, Holy Cross has stood apart from the others by always striving to do more; to challenge the students to believe that they can and will be the leaders of the future. All of this growth and achievement would not be possible if it were not for the inspiration of English teacher **Katie Miller '05**, who remembered enjoying the program during her own time at HC, and decided to revive it with the help of **Rob Knox '05**. Together they led the program to its current state of boasting 25% student body membership, and the addition of three teacher moderators. As Katie Miller prepares to leave Holy Cross for the Sunshine State, the Y-Club students and teacher moderators would like to give a special word of thanks for her inspiring leadership and gift of her time, talents and energy to the students and the many clubs at HCHS. The Y-Club hopes to continue the program in such a way as to make her proud in the future.

COMBINED CHOIR PERFORMS MUSIC FROM THEATER AND FILM

On Tuesday, April 24th, 2018 the choirs at Holy Cross District High School combined to perform choral music from musicals and film. The 40-minute performance took place at the Notre Dame Academy Theatre. It included music from *Les Miserables*, *Dear Evan Hansen*, *Moana*, and more. The choral groups were made up of students in the Choir Class and Music Ensemble. We had a great turnout for the performance and all of the students did a great job!

A free will offering was collected and with the money we have purchased an electric drum set and music for next year's performances. Next year, the Choral program will be performing a Christmas Concert to be held in Holy Cross Church in Covington and another Spring Choral Concert. Be sure to check the school website for dates and other details! We hope to see you there!

2018 VARSITY FOOTBALL SCHEDULE

	DATE	DAY	SITE	TIME	VARSITY OPPONENT
Scrim	8/10	Fri	A	7:00pm	Bellevue
Wk 0	8/17	Fri	H	7:30pm	Pikeville
Wk 1	8/24	Fri	H	7:00pm	Cincinnati Country Day
Wk 2	8/31	Fri	A	7:00pm	Scott
Wk 3	9/7	Fri	H	7:00pm	Walton
Wk 4	9/14	Fri	A	7:00pm	Cincinnati Hills Christian Academy (OH)
Wk 5	9/21	Fri	H	7:00pm	Beechwood
Wk 6	9/28	Fri	H	7:00pm	Holmes
Wk 7	10/5	Fri	A	7:00pm	NCC
Wk 8	10/12	Fri	A	7:00pm	Newport
Wk 9	10/19	Fri	H	7:00pm	Lloyd
Wk10	10/26	Fri		7:00pm	
	11/2	Fri			1st Round Playoff
	11/9	Fri			2nd Round Playoff
	11/16	Fri			3rd Round Playoff: Regional Championship
	11/23	Fri			State Semi-Finals
	11/30	Fri			Championship Game

BASEBALL RECAP

The Holy Cross baseball team finished the year with a record of 9-23. They were led by their seniors, **Ben Borman**, **Jordan Niehaus**, **Parker Zimmerman**, **Brian Carl**, **Cameron Carl**, **Zachary Chin** and **Jason Russell**. One of the big highlights of the season was a 2-0 upset victory over defending state runner up Simon Kenton the first week of the season. The Indians also had wins over Brossart, Owen Co, Holmes and Lloyd. "Our seniors have been a solid group of leaders who have been instrumental during my first year," said head coach Rob Wermeling.

The Indians will have three seniors playing at the college level next year. **Ben Borman** will play for Thomas More College, **Cameron Carl** will play for Wilmington College and **Brian Carl** will play for Keiser University in Florida. **Brian Carl** also was selected to the NKAC all star team. **Parker Zimmerman** was named to the 35th district all tournament team.

LADY INDIANS SOFTBALL WRAP UP

The 2018 Lady Indians fast pitch softball team finished the regular season with a record of 10-15. They were the 35th District runner up losing to Notre Dame in the finals. They ended their season by losing to St. Henry in the first round of the regional tournament.

The team was led offensively by juniors **Natalie Sparling** (.481) and **Lynxx Jones** (.431).

Natalie Sparling and junior **Anne Marie Linstead** made the District Tournament All Tournament team.

Junior **Kaitlin Turner** made the Regional Tournament All Tournament team.

Sophomore **Kristen Robbins** received the Most Improved award for JV and 8th grader **Kaylee Thomas** the MVP award for JV. Freshman **Bella Young** received the Most Improved award for varsity and **Kaitlin Turner** the MVP award for varsity.

Holy Cross Baseball Announces Diamond Club Class of 2018

On Saturday, April 21st, Holy Cross Indians Baseball introduced its four newest members into its Diamond Club. Inducted into the Indian's Baseball Hall of Fame for their tremendous baseball careers while at Holy Cross was **Bob Bohman '65**, **Ray Hagedorn '65**, **Craig Craddock '00** and **Ryan Suckow '06**.

The ceremony was held at Meinken Field between games, when the Indian's took on the Northwest Knights (OH) in a doubleheader.

New Girls and Boys Head Basketball Coaches Named

Jerry Allen has been named the girls head coach. Allen has worked for the girls basketball teams at both Thomas More College and Notre Dame Academy.

Brandon Grammer has been named the boys head coach. Grammer has worked for the boys basketball teams at both Holmes High School and Grant County High School.

Both coaches are excited to be part of HC and are ready to make an impact. Help us welcome them to the Tribe!

TENNIS RUN DOWN

Alec Rezelj led the team with five wins. **Casey Vicars** advanced to the second round of the regional tournament in singles. **Kraig Krumpelman** and **Braden Vicars** advanced to the second round of 4th regional tournament in doubles.

Suzie Martin and **Natalie Sendelbach** competed in singles in the regional tournament. **Summer Campbell** and **Izzy Wartenberg** competed in doubles in the regional tournament.

ANNE JULIAN AWARDED 9TH REGION ATHLETIC DIRECTOR OF THE YEAR

This past April the 9th Region Athletic Directors voted Anne Julian as A.D of the Year. All of the regional Athletic Director of the Year winners were then sent to all the A.D's in the state of Kentucky. Anne was voted as a top five finalist for the State Athletic Director of the Year.

Additionally, Anne has been recognized by The National Interscholastic Athletic Administrators Association (NIAAA) as a Certified Athletic Administrator.

To earn this distinction, Anne has demonstrated the highest level of knowledge and expertise in the field of interscholastic athletic administration. The voluntary certification process included a thorough evaluation of the candidate's educational background, experience and professional contributions, as well as a rigorous, comprehensive written examination.

Anne is one of an elite group of interscholastic athletic administrators nationwide to attain this level of professionalism.

The NIAAA is a national professional organization consisting of all 50 state athletic administrator associations and more than 10,000 individual members. It is dedicated to promoting the professional growth of high school athletic administrators and preserving the educational nature of interscholastic athletics and the place of these programs in the secondary school curriculum.

Holy Cross is very proud of Anne and all of her accomplishments. We are blessed to have her as part of our Tribe!

"I am honored to be named Athletic Director of the Year by my colleagues both at the regional level and at the state level. It has and always will be important to me that I represent Holy Cross in the best possible manner at all levels. This recognition acknowledges this and I am proud of the award. Holy Cross athletics is a wonderful representation of the character of Holy Cross District High School. Our coaches and athletes are successful on and off the playing arenas." - ANNE JULIAN

Track Team Sends Six Qualifiers to State in Four Events

The boys 4x800 of **Quentin Bergman**, **Archer Adams**, **Sebastian Baker**, and **David Roberdeaux** had the school's best performance of the past 5 years, returning to the state meet.

The boys 4x400 of **Sebastian Baker**, **Archer Adams**, **Dominic Hassert**, and **David Roberdeaux** finished 15th, and was a group of all seniors continuing a strong tradition of State 4x400 performances.

Izzy Fisk finished the season with the 16th fastest time for the 800 in the state, and she competed at State in that event.

David Roberdeaux set a personal best in the 800 at State, coming less than a second away from the school record. His time would typically medal at State, but with a very competitive field he placed 11th.

Yeiner Gonzalez was not able to finish his season because he tore his meniscus during a jump, but before the injury he had broken the school record in the Long Jump and High Jump.

2018

HOLY CROSS

Clay Eifert / Athletic Booster's
Golf Outing

ALL ARE WELCOME

Men and Women

No Experience Necessary

Where: Twin Oaks Golf Course

When: August 11th

Tee-Times: 7:30am or 1:00pm
(shotgun starts)

\$90 per golfer

Included in the \$90 Fee per Golfer:

- **18 Holes of Golf (4 person scramble)**
- **Drinks on the Golf Course and in the Club House**
- **Texas Roadhouse Dinner on Sat. at 6:30pm in HCHS Cafeteria**

**If you can't find a group of 4, don't worry we will find one for you!*

So Much FUN

**Want to bring a guest to dinner
Saturday Night?**

No problem!
\$15.00 will get them a Texas Road House
dinner and beverages for the evening.

RSVP:

Cynthia Rorer

cdrorer@twc.com

859-250-0806

Call/Email Cynthia Rorer TO RESERVE YOUR SPOT TODAY!

**THE BOOSTERS AND STUDENT ATHLETES
THANK YOU!**

Remember When

by JIM FELDMAN '71

I would like to share a few short stories concerning recent events.

A couple of people asked me, after reading the last newsletter, why Clay Eifert went to 8th District in the first grade and why only he and his younger sister, Veronica, graduated from Holy Cross.

Sometime during the 1967-68 school year, the Diocese of Covington decided to close all of the 1st grade classes for the following school year. (I remember it, but I couldn't find out why they did this). Clay just happened to start school that year and with his older brother and sisters at Holy Cross, he didn't like 8th District. It had nothing to do with the school, he just felt out of place there.

As far as his siblings, Paul Jr. went on to Covington Latin School. Theresa, Connie and Sue followed in their mother's footsteps and chose to go to Notre Dame. Clay and Veronica were the smart ones.

Also, on a very positive note, 5 1/2 weeks after he died, Clay became a grandfather. Ashley and her husband, Jake, had a baby girl on March 20th, and named her Carmella, like Clay had suggested.

Sr. **Margaret Mary, OSB**, '41 (formerly **Sr. Boniface**) who recently passed, was a former grade school teacher and later librarian at Holy Cross High School until the

late 1980's. One summer, the high school had students to work in the building. Whether intentional or not, somebody instructed them to throw 3 large heavy boxes of the old original *Heralds* from the early 1930's to the late 1970's into the dumpster. Miraculously, Sr. Margaret Mary saw them in there, climbed in and got them out.

When I started writing this column almost 30 years ago, I often had to refer to this rescued history for my articles, and I still do. Kudo's to the memory of Sr. Margaret Mary, not only for her foresight in saving the *Heralds*, but also for her many years of service to Holy Cross.

(Please note, while I mentioned that the *Heralds* spanned from the 30's to the 70's, for some reason the issues from 1959 to 1965 are missing. If anybody would have these years, could we possibly copy them to complete the archives?

And finally, Kathy Lonneman, from the front office, called me recently and said that a student, for whatever reason, was trying to find out who was the oldest living graduate of Holy Cross High School. I checked it out, and to the best of my knowledge, **Virginia McGlone** '37 and **Adelma Timmerman Schoborg** '37, are the oldest living alumnus. If anybody is more "mature" please let us know.

Alumni and Friends Service Hall of Fame Inductees Honored at Ceremony and Dinner

Congratulations to **Terry Rudolph, Billy and Aimee Finke, Jamie Meier** '89 and **Ken Lameier** and **Wanda Conway** who were inducted into the Holy Cross District High School Alumni and Friends Service Hall of Fame on Friday, April 27, at the Madison Event Center in Covington KY.

These six individuals have dedicated many hours of their time and their tremendous support over many years has meant a lot to the Holy Cross community and we are pleased to welcome them into the Alumni and Friends Service Hall of Fame.

SIX CLASS REUNIONS SLATED

THE CLASS OF 1958 will be celebrating their 60th reunion on Saturday, August 25, 2018 at Greyhound Tavern in Ft. Mitchell, Ky. From 4:00-7:00 pm. This year is also dedicated to all who will celebrate class reunions this year. For more information call Mary Ann Hausfeld at 859-341-7608 or maryann.hausfeld@gmail.com or Mary Gayle Taney at 859-380-5707 or mptaney@yahoo.com.

THE CLASS OF 1968 will be celebrating their 50th reunion on Saturday, September 15, 2018 at The Madison Event Center, Royale Suite from 7:00 – 11:00 pm. For more information you can contact Doug Kennedy at 859-381-7486 or douglas.t.kennedy@outlook.com or Michael Molloy at 513-500-4725 or mcmolloy50@gmail.com.

THE CLASS OF 1978 will be celebrating their 40th reunion sometime in September. The actual date is yet to be determined but the reunion will be held at Goodtimers II in Latonia from 7:00 – 11:00 pm. For more information contact Rose Hudepohl at rosehudepohl24@gmail.com or Kenny Smith at kenedsmith1960@gmail.com.

THE CLASS OF 1988 will be celebrating their 30th reunion on Friday, August 24th and Saturday, August 25th. For more information you can contact Terry Niehaus at 859-655-2191 or indiansradio@gmail.com or Peggy Dixon at 513-379-4267 or pdixonilsc.com. You can also visit our Facebook page at Holy Cross High School Class of 1988, Latonia, KY.

THE CLASS OF 1998 will be celebrating their 20th reunion this fall. Brian Russell is in the process of confirming a reservation for Smoke Justis on October 20th from 6:00 – 10:00 pm with the after party still TBD. An official invite will be sent once a final confirmation is received. If you'd like to be added to the class facebook page, or have any questions, please contact Brian at brussellatty@gmail.com or 859-992-3684. Hope to see everyone there!

THE CLASS OF 2008 will be celebrating their 10th reunion on Saturday, September 8, 2018. Place to be determined. You can also visit their Facebook page at HCHS Class of '08. For more information you can contact Kevin Barth at 859-609-8505.

PLANNING YOUR REUNION?

If you are planning a class reunion or gathering of several classes please contact Holy Cross Alumni Coordinator, Terry Niehaus, for assistance. He can send a class list, put the information in the next edition of the *Herald* newsletter, on the Holy Cross website and HC information page on Facebook. If you would like to have your reunion at the school or would like a tour of the school, Terry can also assist you with that. After your reunion please send in articles and pictures to be published in the newsletter. Terry can be reached at 859-655-2191 or terry.niehaus@hchscov.com.

Alumni in the News

Ron Mielech a long time supporter of Holy Cross District High School and father of **Steve Mielech** '85 and former teacher Ann Marie Mielech had a book signing for his latest book "Heroes of 45." According to Holy Cross teacher Pat Ryan, the book is a very good story with many interesting twists and turns. The proceeds from the book will go to the Anne Marie Mielech Scholarship Fund at Holy Cross. Congratulations Ron!

Justin Fortner '05 who graduated from University of Dayton Law School in 2013 wants everyone to know that he now has his own law practice and is running for Campbell County Commonwealth Attorney. Justin now lives in Bellevue KY. Justin is the son of **John Fortner** '75 and brother of **Jordan** '09 and **Jared** '12. Good Luck Justin!

Jeff Trame '78 was inducted into the NKBBCA (Northern Kentucky Basketball Coaches Association) Court of Distinction. Jeff was nominated for this honor by one of his former Holy Cross players and Beechwood High School head basketball coach, **Erik Goetz** '93. Erik delivered a moving speech honoring Jeff for all he has done for Northern Kentucky basketball then presented him with his plaque. Congratulations Jeff!

DO YOU KNOW a Holy Cross graduate who is currently serving in the Military? Please send their name, graduation year, branch of service and rank to Terry Niehaus, Alumni Coordinator at terry.niehaus@hchscov.com or call 859-655-2191.

PLAN TO ENJOY THE HOLY CROSS INDIAN SUMMER FESTIVAL AUG. 24 AND 25

The Holy Cross High School Summer Festival and Taste of Latonia is coming to the school grounds so remember to save the dates, Friday August 24th (6:00 pm to midnight) and Saturday, August 25th (5:30 pm to midnight).

Two band favorites will be performing – DV8 on Friday and the Menus on Saturday. In addition to the music there will be the return of the Taste of Latonia with many of the local favorites, tons of fun for the children and all of the popular festival booths to enjoy. This year's raffle will be for \$10,000 or a two year lease on a new car or a side by side all terrain vehicle. If you are interested in helping with the festival please contact Tina Feldman at tina.feldman@hchscov.com.

We look forward to seeing everyone come out and have a great time again this year.

HOLY CROSS HIGH SCHOOL INDIAN SUMMER FESTIVAL

AUGUST 24,25

Fri. 6-12
Sat. 5:30-12

RAFFLE
Winner Picks

**\$10,000 cash,
2018 Chevy Cruze lease,
or Side by Side.**

TASTE OF
Latonia
Original Wok, Gregorios Bistro,
Get Stuffed Pretzel, Kona Ice,
Guiseppe's, KofC Donuts,
Bourbon Tasting, HC Grill,
Dan the Corn Man,
Dada Smokes BBQ,
and more...

holycrossfest.com

HOLY CROSS
End of Summer
WELCOME TO THE SCHOOL YEAR
PICNIC
 2018-2019
MONDAY, AUGUST 6
6:00PM – 9:00PM
Eva G. Farris Sport's Complex
 4524 Virginia Avenue, Covington

Directions: Take I-275 to Exit 79 for KY-16 Covington/Taylor Mill Road; follow Taylor Mill Road north; turn right on 42nd Street; turn right on Decoursey Avenue; turn left on 44th Street and cross railroad tracks; turn right on Vermont Avenue; turn right on Baltimore Avenue; turn left on Glenn Avenue; turn left on 45th Street; turn right on Virginia Avenue. Field is one block on the left.

ALUMNI, FRIENDS, CURRENT INDIANS, AND FUTURE INDIANS are invited to celebrate and share the great things going on at Holy Cross District High School.

Fun activities are planned for all including these special events:

- **Pre-graduation celebration** for students graduating in 2019 from Holy Cross District High School and all Holy Cross feeder grade schools.

Concessions will be open selling hotdogs, hamburgers, drinks and more or bring you own food and drinks.

Our Best Wishes to Four Teachers as We Bid Them a Fond Farewell

Dan Barth

Ashley Heck Moseley

Dan Barth – Dan is leaving HC after being a part of the English Department for 10.5 years. Dan also served as the assistant Varsity Baseball coach during part of his time at HC. We wish him the best with his future endeavors.

Katie Miller '05 – Katie is moving to Tampa, Florida to pursue other opportunities. Katie has served as the Moderator for Student Council, Y-Club, Ski Club, and Academic Team. We wish her best with her new adventure!

Ashley Heck Moseley – Ashley and her husband are moving to Ames, Iowa. Her husband was accepted into a Ph. D Program at Iowa State University and will begin the program in August. Ashley accepted a teaching position at Dowling Catholic High School in Des Moines, Iowa. They are very excited about this new adventure and cannot wait to see what Iowa has in store for them! Ashley also served as the assistant softball coach during her time at HC.

Katie Miller

Ansley Sheridan

Ansley Sheridan – Ansley will be working for Live 'N Learn a local non-profit that works with students from Spain and the United States. She will be the Local Kentucky Coordinator organizing student exchange programs and study abroad trips for the summer and the school year.

Over 39,000 Bags of Mulch Sold and Delivered

Thanks to all who purchased mulch from Holy Cross this year. Almost 39,000 bags were sold and delivered with an anticipated profit of almost \$60,000! Thanks to everyone who sold and helped deliver mulch. Mulch Sale Coordinator, Tina Feldman, would like to thank her helpers, Jenny Bergman, Janet Arlinghaus, Barbara Kurtzer, Mary Gayle Taney, Dale Adams and Dan Lange. Also, thanks to Ted Arlinghaus, Coach Kozerski and others who helped make late deliveries of orders received after our delivery weekends and to Anne Julian for organizing the student workers.

Become a Class Captain

Are you interested in becoming more involved at Holy Cross District High School? Please consider becoming a Class Captain. The Alumni Office is looking for alums that are interested in participating in events at HC, planning reunions and helping to get fellow classmates more involved with Holy Cross.

If you are interested or would like more information please contact our Alumni Coordinator, Terry Niehaus at Terry.Niehaus@hchscov.com or 859-655-2191.

BLESSING OF BENEFACTORS DINNER WILL KICK OFF 2018-19 ANNUAL APPEAL

The Blessing of Benefactors Event will be held again this year as a kick off to the 2018-2019 Annual Appeal at the Twin Oaks Golf and Plantation Club. The event was added as a way to acknowledge and thank individuals who contribute \$1,000 or more annually. It is also an opportunity for people to donate or pledge prior to the start of the Annual Appeal. It has been a huge success and continues to exceed our expectations. Last year through the generous support of those in attendance and others who were unable to attend over \$140,000 was raised which went a long way in helping to accomplish our goal of keeping tuition increases at a minimum.

Once again the Blessing of Benefactors Event is slated for October. Invitations will be mail around the second week of September and if you are interested in attending the event please contact Emma Trieger, Director of Advancement, at emma.trieger@hchscov.com. It should be another fun and memorable evening for everyone attending.

LOOK FOR THE ANNUAL APPEAL INFORMATION TO ARRIVE IN YOUR MAILBOX IN OCTOBER

Thank you to all who continue to support Holy Cross District High School year after year, and also to the many new donors. No gift is too large or too small. If you have not yet donated, please consider this very worthy cause. You can send your gift by mail address to the Advancement/Alumni Office. If you have any questions about making a gift, please contact the Advancement Office 859-655-2190.

Holy Cross District High School is a place of faith, trust and concern for each other. The major focus for this year's appeal has been tuition assistance so that a Catholic education is available to all, regardless of their financial situation. Because of your generous support we were able to make technology upgrades and help many students through our tuition assistance program this year.

Plans are underway for the 2018-2019 Annual Appeal and the information will be in the mail in October.

HOLY CROSS

DISTRICT HIGH SCHOOL

wants you!

All prospective students are invited to spend a day at Holy Cross District High School. Each year dozens of interested students shadow current students at Holy Cross. Each grade school student will be paired with a current student that has similar interests. The day will consist of attending classes, meeting some of our teachers, having lunch with the Holy Cross students and learning about our numerous clubs and activities. Holy Cross continues to be a school with countless opportunities where each child is able to fit in and stand out! For more information or to schedule a visit please call 859-431-1335.

SUPPORT HOLY CROSS WITH YOUR AMAZON PURCHASES

There are 2 simple and easy ways to support Holy Cross District High School while shopping on Amazon. There is no additional costs to you for using the links. With each purchase Holy Cross District High School will receive a benefit in return. Please remember to support Holy Cross each time you go to make a purchase with Amazon!

- Visit [Smile.amazon.com](https://smile.amazon.com) and select Holy Cross High School, Covington. The HC selection will remain saved on your Amazon account. Be sure to visit [Smile.amazon.com](https://smile.amazon.com) for each purchase.

- You can also find the HC links to Amazon.com on our website hchscov.com. All you have to do is click on the link and simply purchase anything that you would normally purchase.

VIRTUS INFO FOR VOLUNTEERS, COACHES & EMPLOYEES

All volunteers, coaches and employees at HCHS must be Virtus compliant and current with the monthly online bulletins. If you have not already done the online bulletin this month, please do so as soon as possible. If you have any questions, please contact our Virtus Coordinator, Tina Feldman at tina.feldman@hchscov.com or at (859) 291-8588.

Coming Up

Clay Eifert Memorial Golf Outing

Sat., August 11
Twin Oaks
(See page 15 for details)

1st Day of School

Thur., August 16

High School Summer Festival

Fri. & Sat., August 24 & 25
School Grounds
(See page 18 for details)

Blessing of Benefactors Dinner

Late October
Twin Oaks
(See page 20 for details)

Alumni & Friends Memorial Mass

Early November
Holy Cross Church

Indian Run/Walk (Missy Goller)

Check website - TBD

HC Open House

Wed., November 7

Texas Hold 'Em Tournament

Fri., November 23
High School Gym

High School Bingo

Mondays, 6:30pm
Cafeteria

Denim & Diamonds Auction & Dinner Dance

Sat., February 2, 2019
Receptions, Erlanger KY

Athletic Boosters "Pat Taney" Night At The Races

TBD
High School Gym

Pray for These Members of the Holy Cross Community Who Have Died Recently and for Their Families

Rosella Darpel

Wife of Lawrence Darpel '49

Mary Jane Coyle Cleves '51

Sister of Jim Cleves '48 (dec'd), Ruth Mullen '41 (dec'd) and Dorothy Darpel '43 (dec'd)

Tom Dressman '47

Brother of Gerald '44, Sr. Margaret Mary Dressman O.S.B. '41, Helen Carroll '54, Theresa Schuler '50, Kathleen Ryan '49, Judy Sweet '56 and Ann Zsembik '54

Alice Goetz Smith '41

Brother of Earl '33, Robert '30, Mabel '38 and Edward "Boo" '35 (dec'd)

Mildred Maher

Wife of John Maher '33

Raymond Bechtold

Father of Joseph '67 and Kenneth '68

Jeanne Jacobs

Wife of Alfred Jacobs '46 (dec'd)

Louis Vogelwohl

Mother of Susan Vogelwohl Stewart '72, Bob '77, Rick '69 and Larry '67

Jim Martin

Father of Leah Martin Rosing '98 and Kirk '91

John Darpel

Brother of Dorothy Dietz '45, Rosemary Sweeney '49, Joan Haas '52 and Dolores Ehlman '57

Joseph Chalk

Husband of Peggy Shafer Chalk '64

Chris Edgington

Son of Jerry Edgington '51, brother of Jerry '80, Lori '79, Mike '77 and Jeff '76

Memoriam Donations

In Memory of

MARY KAY ADICK '66

Alpha Delta Gamma Alumni Ass.

In Memory of

TOM DRESSMAN '47

Roger & Sarah Andrews
Kathleen Ryan

In Memory of

SR. MARGARET MARY DRESSMAN '41

Kathleen Ryan

In Memory of

CLAY EIFERT '80

Daniel & Jill Arlinghaus
Bill and Monica Clary
Cindy D'Amico & Family
Diocese of Covington
Secondary Schools
Kenneth & Danette Doggett
Cynthia Fischer
Steven & Barbara Hanna
Walt Hassert Family
Holy Cross Fish Fry Tip Jar
Matthew & Mary Klein
Peggy McEntee
Steve Mielech
Colleen O'Toole
Jeff & Jami Pelini
Jim & Carolyn Rennekamp
Father Tom Robbins

Stephen & Catherine Roeding

Bob & Kris Ruschell

Jeff & Marty Sizemore

John Spence

Mark & Nancy Steenken

Jeff and Judy Trame

Brian & Emily Urlage

Tom & Katie Wesseling

Martin & Janice Wilshire

Bill and Gerri Young

In Memory of

BUD KLEIN

Margaret Klein

In Memory of

REN KNASEL '51

Joan Knasel

In Memory of

WILLIAM & SHIRLEY KOZERSKI

Paul & Mary Carl

In Memory of

NORMA JEAN LUKEN

Robert Hoffer

In Memory of

JERRY ROENKER '67

John & Mariann Dunn

In Memory of

JUDY STAHL

Eva Sue Johnson

Holy Cross District High School
3617 Church Street
Covington, KY 41015
859-431-1335
www.hchscov.com

Non Profit Org.
U.S. Postage
PAID
Covington, KY
Permit No. 278

ADDRESS SERVICE REQUESTED

HAPPENINGS TO SHARE?

Share your news with the Holy Cross community. We rely on you for information about happenings, updates and news. Please send general news, announcements of engagements, marriages, births and deaths for inclusion in the *Herald*. Fill out the form below and return it to *Holy Cross Herald*, 3617 Church Street, Covington, KY 41015, email terry.niehaus@hchscov.com, or go to hchscov.com and fill out the online form. All information will be considered for publication.

Name _____

Class Year or HC Connection _____

Phone _____

Current or New Address _____

City _____ State _____ ZIP _____

Email _____

Employer _____

Occupation _____

Engaged _____ Fiance's Name _____

Wedding Date _____ Spouse's Name _____

Children/Birth Dates _____

New Baby/Birth Date _____ Born to _____

Other News to Share _____

Please include my email in the website directory.