

HOLY CROSS HERALD

VOLUME 30, ISSUE 3
FALL 2017

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

Heather Konerman Honored as Outstanding Youth In Philanthropy

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.

contents

VOLUME 30, ISSUE 3 | FALL 2017

Ken Shields, guest speaker at the Blessing of Benefactors Dinner and former head coach of the Northern Kentucky University men's basketball team, with Pat Ryan, long time teacher at Holy Cross and former assistant coach at NKU.

- 4** BLESSING OF
BENEFACTORS DINNER
- 5** ACADEMICS
- 9** SPORTS
- 15** REMEMBER WHEN
- 16** REUNIONS
- 17** UPDATES
- 20** ANNUAL APPEAL
- 22** IN MEMORIAM

FROM THE principal

DEAR ALUMNI, PARENTS AND FRIENDS,

As a Holy Cross tradition, we opened the school year with our blessing ceremony, where we introduced our theme for the year – “Be Kind, Be Humble.” It is a constant reminder to put feet to our faith. The entire faculty proudly wore “Be Kind, Be Humble” shirts in unison with the students as a sign of our commitment with them in this challenge we face together.

I was able to be a part of this call to action by putting feet to my faith when I joined our junior class on their day of service. I accompanied a group of juniors to the Diocesan Catholic Children’s Home where we spent the morning helping to maintain the grounds, cleaning, painting and also writing notes and filing in the office. Although our students did not have direct contact with the children staying at DCCH, they understood that through their acts of service they were able to make their home better. Our students gained a greater appreciation for the work that DCCH does for the children in their community.

I also had the pleasure of enjoying some HCHS events with our alumni, parents and friends. Our festival had many in attendance and the Blessing of Benefactors evening was a joy. I am thankful for these opportunities to enjoy the company of alumni, parents and friends – the people that make up the Holy Cross family.

I would like to thank all of you who have supported Holy Cross District High School. You help to make it possible for us to fulfill our mission of providing a quality Catholic education for all of our students. Recently we were able to make a few improvements and repairs to the main building. We re-bricked the back side of the main high school building and replaced the concrete pads on either side of the doors as you enter the school. Through generous support we have also been able to upgrade the computer lab with new computers and aid in the retention of our teaching staff. Most importantly, we have been able to keep our tuition as affordable as possible for all families and to provide additional tuition assistance.

As we move forward into the holiday season, on behalf of Holy Cross District High School, I wish you a happy, safe, and blessed holiday season. Thank you for your hard work, dedication, and commitment to Holy Cross. YOU are what makes Holy Cross such a special place!

With respect and admiration,

Benefactors Jump Start 2017-18 Annual Appeal at Blessings Dinner

Martin Fritsch '82, Bob Saalfeld '68, Christine Kennedy '70, Doug Kennedy '68, Michael Molloy '68, and Helen Molloy '68.

Dan Heidrich '55, Jeannine Thelen Ives '55, Marcy Deitmaring '56 and George Deitmaring '56.

Principal, Mike Holtz and Dan Hassert '84.

Rob Knox '05, history and social studies chairperson with wife Hannah and son Henry '35.

Tuesday, October 24, 2017 was the kick off of our 2017-2018 Annual Appeal with the Blessing of Benefactors Dinner at Twin Oaks Plantation and Golf Club. The dinner is 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 receiving the Annual Appeal information.

This year, the fundraising effort's primary focus continues to be to give "The Gift of Education" to a student and to upgrade technology throughout the school. The Annual Appeal also enables us to address many of the school's needs including expanding the campus, enhancing our curriculum, and improving our facilities, other critical challenges remain. The cost to educate a student has risen in the last 20 years to a cost of approximately \$8500 while our tuition rate is nearly \$1800 less. In addition to this difference, the school has a sizable tuition assistance program to help families in need. The total financial need for all of our families constitutes about 22% of the school's budget. In addition to the Annual Appeal, the Blessing of Benefactors event is another platform to ask Holy Cross alumni and friends to help fill the gap and give the "Gift of Education" to a student.

This year's event was again a huge success and exceeded our expectations. Approximately 120 people attended and were treated to an excellent dinner, open bar, free prizes and gifts, as well as a talk by Mr. Ken Shields, former Northern Kentucky University men's basketball coach. In total, over \$150,000 was raised that night, which will go a long way in helping us accomplish our goal of keeping tuition increases at a minimum, to continue to give a "Gift of Education" to students, to upgrade technology throughout the school and to make improvements to the Holy Cross campus. We would like to thank those who attended for their generosity. We are now hoping that the rest of our alumni and friends will continue this momentum and contribute through the Annual Appeal to whatever degree they are able. Every contribution of any size is important.

The response from those in attendance was so positive that we intend to continue this event again next year. We hope that next year more people will be able to join us at this unique and entertaining event.

Heather Konerman Honored as Outstanding Youth in Philanthropy

Holy Cross District High School senior, **Heather Konerman** was recognized as the Outstanding Youth in Philanthropy by The Association of Fundraising Professionals during the National Philanthropy Day luncheon on November 9th at Music Hall in Cincinnati. Heather was nominated by HCHS Magnified Giving moderator, **Gay Taney Trame '80**.

National Philanthropy Day is a special day of celebration that promotes philanthropy and recognizes community members who are inspiring change through their involvement with area nonprofits.

Heather has been honored the past three years at HCHS with the Outstanding Christian Leadership Service Award for her volunteer efforts. Heather is an inspiration, with a passion for philanthropy and a willingness to do what it takes to make a difference. Among her contributions, Heather collected nearly 1,000 baby items for the Rose Garden Mission and donated a \$50 award check.

Heather has always had a passion for philanthropy. Growing up, Heather spent time volunteering with her parents. During Heather's acceptance speech she thanked her parents for teaching her the importance of giving back at such a young age. As an eight-grader, she began volunteering at the Cincinnati Museum Center, primarily in the Duke Energy Children's Museum, where she logged over 600 hours.

Heather has won many awards including The Prudential Spirit of Community Excellence Award, the Roger Grein

Spirit of Philanthropy Award, and The Cincinnati Museum Center's Youth Leadership Award. Heather hopes that she can continue sharing her time, talent, and treasure for the rest of her life while inspiring others to give back as well. Heather is truly making this world a better place. Holy Cross District High School is very proud!

MAGNIFIED GIVING CLUB ATTENDS STUDENT SERVICE LEADERSHIP WORKSHOP AT UC

Mrs. Gay Trame, Magnified Giving Club moderator, and nine members of the Magnified Giving Club at HCHS attended the 20th Annual Mayerson Student Service Leadership Workshop at the University of Cincinnati. The Mayerson Foundation administers programs that are free and designed to be educational in implementation and meaningful in practice. Students attended various breakout sessions and were encouraged to participate in discussions about local and global topics. This has been a great opportunity for our students.

Twelve Earn a Spot in the Elite 30 Club

Welcome to this year's members of the Elite 30 Club. Holy Cross likes to acknowledge students who score a 30 or higher on the ACT Test, which is used as an entrance examination by a majority of colleges and universities. A score of 30 places a student in the top 4% of students nationally and is a benchmark score all students strive to attain. It also practically guarantees students full scholarships to a large number of universities in the country.

The fact that so many students are achieving at a high level is credit to the ability and work ethic of our students and a reflection of the commitment of our faculty and staff.

*Top Row (Left to Right): Wesley Schmidt, Michael Litteral, Brennan Schaefer, Dominic Hassert, Christian Bales, Christian Bricking, Ehmet Thornton-Ayres.
Bottom Row (Left to Right): Katherine Frantz, Katie Holtz, Isabel Wartenberg, Anna Swecker, Juliana Warde*

ANATOMY AND PHYSIOLOGY STUDENTS VISIT NKY HEALTH CAREER SHOWCASE

Mrs. Brittany Black and Mrs. Jayne Dipzinski took students from the honors AP anatomy & physiology classes to the Northern Kentucky Health Career Showcase at St. Elizabeth Training and Education Center at Thomas More College on September 18. The program is for students who want to learn

more about specific health careers. Students had the opportunity to visit with the different booths and discover what types of careers are available to them in the medical field.

It was a wonderful opportunity for the students to talk with professionals from many different medical fields.

Career Fair Offers Ideas For The Future

On Friday, November 10, 2017, Mrs. Dipzinski held a Career Fair for the entire school! Freshmen and sophomores had the opportunity to tour the different booths from 1:15-2:00. Juniors and seniors were able to walk around to the booths from 2:00-2:50.

This was our biggest turn out yet! We had representatives from over 35 different careers turn out for the event and many of them brought props, hand-outs and free give-away items! The Cincinnati Reds were even at the event taking job applications for next spring/summer!

Representatives of the following careers and organizations were in attendance: structural engineer, occupational therapy, registered nurse, accounting, lawyer, attorney, cosmetology, massage therapy, manufacturing, NKY Home Builders Association, welding, electrician, HCHV, masonry, remodeling & maintenance, plumbing, carpentry, DEA group supervisor, radiological technology, Army National Guard, math professor, criminal justice, police officer, detective, respiratory care, fire fighter, pediatric doctor, child psychiatrist, dimension machine, auditor, Sisters of Notre Dame and their associates, Kelly Bros Home and Design Center, human resource manager, Cincinnati Sports Service @ Great American Ball Park, and social work.

NEXT OPEN HOUSE IS SCHEDULED FOR JANUARY 24, 2018

Our second open house for the 2017-2018 school year is slated for January 24, 2018. Parents have described open houses at Holy Cross as “the best in Northern Kentucky” and said “the information that we gathered in that single session was amazing.” If you have a 7th or 8th grader who is trying to decide where to attend high school, or you are just interested in finding out why Holy Cross is a front runner in the greater Cincinnati area, join us for the Holy Cross District High School Open House to learn about the school, the teachers, the curriculum, activities and the spirit of Holy Cross.

Alumni Scholarship Application Deadline Announced

Holy Cross Alumni Association awards partial scholarships to incoming freshmen and to an incoming sophomore student. To be eligible for an alumni scholarship the student must be the child of a Holy Cross alum and they must have taken the entrance test at Holy Cross District High School. The application form can be downloaded from the Holy Cross website or picked up from the high school office. Scholarship applications are due in the high school office by Friday, January 12, 2018.

Why Is The Y-Club For Me?

The Y-Club is an organization (sponsored by the YMCA) that focuses on service learning, civic engagement, and personal development through participation in model government and leadership conferences. Students learn about state, federal and international government, and how they, as individuals, can be a positive force in their community.

Holy Cross participates in two conferences held in Louisville each year. In December students attend the Kentucky Youth Assembly (KYA) – a mock state government conference – where they write and debate legislation, participate in model Supreme Court trials, promote legislation as a lobbyist, exercise their right to vote, and even run for executive office. The Holy Cross Y-Club has been distinguished as a ‘Delegation of Excellence’ several years in a row. Further examples of Y-Club recognition include, but are not limited to: Best Media Representative, **Tom Hannigan** ’16; Best Advocate Team, **Matt Hock** ’17 and **Kyle Krumpelman** ’16; and Consecutive Best Advocate Awards won by current senior, **Kait Nolan**. The Holy Cross model Supreme Court program, led by Ms. **Katie Miller** ’05, has been recognized for its talent by having its students selected to preside as a Justice in the state model Supreme Court. Furthermore, in 2016 Holy Cross became the first Northern Kentucky school in recent years to successfully campaign for an elected office. At the 2017 KYA in December, senior **Wesley Schmidt** will fill the role of President of the Senate.

In March, the Y-Club attends the Kentucky United Nations Assembly (KUNA), modeling international government. In recent years Holy Cross has represented the countries of Nepal, the United Kingdom, Canada, and Morocco. KUNA allows students to have the opportunity to study and model other cultures. Participants debate legislation as if they were citizens of the country their school represents, even taking one day to dress in appropriate cultural attire and educate students from other schools about their adopted country. Groups

at KUNA have been awarded Outstanding Ambassador, Best Cultural Attire, and Best Global Booth, among others.

Many alumni may remember participating in such conferences in the late 90’s and early 2000’s. However, the program was in need of revival when **Katie Miller** ’05 began teaching at Holy Cross in 2011. She jump-started it with fellow teacher **Rob Knox** ’05, taking just 5 students to their first KYA in years. The program has grown tremendously since then. In December 2017 nearly 80 students will be attending KYA with five teachers moderators representing the bulk of the History and English departments: **Katie Miller** ’05, **Rob Knox**, ’05, **Amanda Reed** ’00, **Scott Reed** ’02, and Lincoln Meltebrink.

As a result of its many achievements, in 2016 the Holy Cross Y-Club was invited to participate in the Harvard Model United Nations (HMUN) in Boston, MA. Holy Cross District High School was the only school from the state of Kentucky to participate. 12 students attended the conference as representatives of Costa Rica and were given a very realistic view of how the United Nations operates. Moreover, they had the benefit of meeting high school students not only from around the country, but from around the world. The trip also provided students the opportunity to tour the cities of Boston and Salem, MA, visiting places that most only read about in the history books.

The Y-Club has been invited, once again, to participate in another model conference sponsored by Harvard University in San Francisco, CA in January 2018. 19 students, and the Y-Club moderators will attend, this time participating in a model United States government. These 19 students were selected by club moderators for their leadership, academic achievements, desire for personal growth, and willingness to give their time to their school community, and the community in which they live.

Participation in these conferences would not be possible for any student without the assistance and support of the high school administration, the teachers of Holy Cross, and, most especially, their families. Y-Club members sacrifice many

hours of their time to do such things as research, practice debate, study the law and government procedure, all while they are expected to keep up with their school workload. This is a challenge that Y-Club members take on willingly every year because they love what the Y-Club stands for, and seek to be engaged and valuable members of their community. However, families commit themselves to a greater degree through their sacrifice of time, the trust they place in the Y-Club moderators and their own children, and the financial obligation that comes along with Y-Club conferences.

Each state conference in Louisville costs families \$240.00 per child. Participation in national conferences, such as HMUN, comes at an additional cost which includes travel and lodging expenses. While some financial assistance is available, this is still a burden for families. The payoff, however, is priceless. Y-Club members come away from these conferences with a knowledge of the inner workings of state, federal, and international governments, a drive to give back to the community in which they live, and a desire to affect change in the world. Additionally, Y-Club participation opens up many scholarship opportunities for graduating seniors. Participation in the Y-Club has become a thing of pride, and a badge of honor at Holy Cross District High School for both teachers, and many of its distinguished students.

For more information on the Harvard Model Conference, visit their website at: <https://www.hmcsanfran.org/>

You can also learn more about the KY Y-Club at: <http://www.kyymca.org/kya/>

If you would like to donate to the Holy Cross Y-Club, or sponsor a Y-Club member, please send your donation to:

**Holy Cross Y-Club
Attn: Katie Miller
3617 Church St.
Covington, KY, 41015**

Boys Golf Wrap Up

The Holy Cross boys golf team finished their season with a 10-2-1 record. The team was led by senior **Nolan Schrand**, Juniors **Loel Haggard**, **Kiril Kroger**, **Spencer MacDonald** and sophomore **Trent Gabbard**. Along with these five returning players, the Indians were aided by newcomers **Evan Lewis**, **Pete Knochelmann**, and **Tommy Holtz**. The team finished 6th out of 17 teams in the regional tournament held at Summit Hills Country Club.

Leading the way for the Indians at the regional tournament was Nolan Schrand who fired a 1 over 71 to qualify for the State Golf Tournament in Bowling Green KY. Nolan also played in the Boys All A State Tournament for the second year in a row finishing in a tie for 20th. Nolan put an end to his brilliant high school golf career by making it to the second day of the Kentucky Boys State golf tournament and finished tied for 39th out of 156 golfers.

Congratulations on a great season.

FUTURE INDIANS ENJOY FALL SPORTS EVENTS

This year HCHS held 3 Future Indian events during our fall sports. We had over 75 Future Indians attend between soccer, football and volleyball. The "Future Indians" received giveaways, prizes and were able to interact with the high school students with different on court/on field activities! All those in attendance had a great time!

Be sure to follow us on social media for future events @Holy Cross HS Cov

Thomas More College and Holy Cross District High School Announce Partnership

Holy Cross District High School has entered into an agreement with Thomas More College to use BB&T Field on the Thomas More College campus in Crestview Hills, Kentucky as the home venue for Holy Cross football beginning in the 2018. The collaboration between the college and the high school would provide Holy Cross with a much-needed home field for its 20-year old football program. As part of this agreement, Holy Cross District High School will apply for multiple grants from the National Football League (NFL) that would help provide financial support for enhancements to the 10 -year old BB&T Field. The matching grants, administered through the NFL Foundation, would specifically support the installation of lights and a new artificial turf surface. The grants, which would provide approximately 40 percent of the funding to complete the \$1 million project, must be matched dollar-for-dollar. Earlier this month, Holy Cross and Thomas More jointly launched a fundraising campaign to raise the requisite matching funds.

"Thomas More is excited to partner with Holy Cross District High School to apply for the NFL grants, which would enhance BB&T Field and give our student-athletes more opportunities to compete with the addition of lights and a new playing surface," stated Thomas More Athletic Director Terry Connor. "The College is also happy that the partnership with Holy Cross would provide the Indians' football program a much needed home field."

This year marks the 20th season of football at Holy Cross. Head Coach Bruce Kozerski was a 12-year member of the Cincinnati Bengals and is currently part of their 50th anniversary team. He was inducted into the Kentucky Pro Football Hall of Fame earlier this year. Kozerski has been the head coach for 14 years and led Holy Cross to a state

title in 2011 and to the semi-finals in 2016. The Cincinnati Bengals have formally endorsed the partnership between Holy Cross and Thomas More, and the Bengals will act as the project sponsor for the NFL grants. Like the Bengals, Thomas More College will mark its 50th anniversary in 2018, so the three entities view this project as significant way to commemorate the shared milestone of both the college and the professional team.

"The addition of lights at BB&T Field offers us the opportunity to play Friday nights, explained Kozerski. "This is when high school football is supposed to be played! The community of Thomas More and Holy Cross are proud and very excited to undertake this challenge and look forward to many years of shared excitement as both athletic programs continue their quest for excellence."

Thomas More College football, mens and womens soccer, womens lacrosse, mens and womens rugby, and mens and womens track teams call BB&T Field their home venue. Given the existing heavy usage of the field and the additional scheduling demands that will be added once Holy Cross begins play, the addition of lighting will add increased opportunities for games and practices in the evening hours.

Currently, more than one thousand area youth use BB&T field in the summer alone for youth camps and club sport practices. Regional high school football programs also use BB&T Field for their summer pre-season camps, and the Special Olympics program hosts events at the site as well. Along with Holy Cross, other Diocese of Covington schools would have the opportunity to use BB&T Field on an "as available" basis for potential playoff games and special occasions if the grant and matching funds are secured.

CROSS COUNTRY RUNNERS QUALIFY FOR STATE TOURNAMENT

Four Holy Cross runners from the cross country team qualified for the Division 1A Cross Country State Tournament that was held on November 4, 2017 at the Kentucky Horse Park in Georgetown KY. **Anna Bergman** '18, **Connor Stahl** '19, **David Roberdeaux** '18 and **John Paul Russell** '20 represented HCHS in Georgetown. They all made Holy Cross proud.

YOUNG FOOTBALL TEAM REBUILDS AND IMPROVES EACH WEEK

After graduating 19 senior football players in May, everyone knew that the 2017-2018 season would be a rebuilding year for the Indians football program. Even though the young team, with only six seniors players, did not win a game this season you could see improvement each week. The team gave 100% in both practices and games. Their development is attributed

to their dedication and the excellent guidance and coaching from Coach Kozerski and his staff. As these young men continue to grow in size, ability and confidence in playing together, we look forward to seeing what they can do next year as the Indians begin playing home games at BB&T field on the Thomas More College Campus.

Girls Volleyball Team Places High In Tournaments

The girls volleyball team finished their season with a 16-15 record. The team was led by seniors **Katie Holtz**, **Morgan West** and **Candace McManama**. The team placed high in all of their tournaments, which included the September

Slam, Jefferson County Invitational and the Cake Classic. Their run in the All A Classic ended when they lost to eventual state champion St. Henry. A highlight of the season was defeating Scott High School during the "Playing for a Purpose" game. Junior **Chelsea Murphy** was the deciding factor in that game as she was the primary defender racking up 42 digs in the 5 set match. Chelsea is one of the top liberos in Northern Kentucky.

There were several individual awards earned for the team. Freshman **Torri Wurtz** was named Honorable Mention for the NKVCA and led the team in kills. Junior **Chelsea Murphy** was named to 2nd team NKVCA. Sophomore **Torie Houston** was named 1st Team NKVCA and to the All A Classic All Region Team, All District team and the AVCA Sophomore Phenome list. She was invited to the 2017 Talent Show Case in Kansas City Missouri during the NCAA Volleyball Finals.

Congratulations to all the girls on a great season!

2017-18 Boys JV/Varsity Basketball Schedule

DATE	OPPONENT	PLACE	TIME
Dec. 2	Boone County-Triple	Boone County	1:30/3:00/4:30
Dec. 5	Campbell County-Triple	Home	4:30/6:00/7:30
Dec. 9	Grant County-Triple	Home	4:30/6:00/7:30
Dec. 11	South Oldham	South Oldham	6:00/7:30
Dec. 15	Lloyd-Triple	Lloyd	4:30/6:00/7:30
Dec. 16	CHCA- John Turner Classic	Newport	TBD
Dec. 21-23	*Simon Kenton Tourney	Simon Kenton	TBD
Dec. 27-29	*Ashland Invitation Tourney	Ashland	TBD
Jan. 2	Covington Catholic-Triple	Home	4:30/6:00/7:30
Jan. 5	Holmes-Triple	Home	4:30/6:00/7:30
Jan. 10	South Dearborn	Home	6:00/7:30
Jan. 12	Newport	Home	6:00/7:30
Jan. 15-20	*All A Tourney-Varsity	Newport	TBD
Jan. 20	Bishop Brossart	Bishop Brossart	2:00/3:30
Jan. 30	Lexington Christian Academy	LCA	6:00/7:30
Jan. 31	Simon Kenton	Simon Kenton	6:00/7:30
Feb. 3	Conner	Conner	11:00/12:30
Feb. 6	Dixie Heights	Dixie Heights	6:00/7:30
Feb. 8	Ryle	Ryle	6:00/7:30
Feb. 10	Beechwood	Beechwood	6:00/7:30
Feb. 12	Highlands	Highlands	6:00/7:30
Feb. 14	Scott County	Home	6:00/7:30
Feb. 16	St. Henry	St. Henry	6:00/ 7:30

*Varsity

HOLY CROSS CHEERLEADERS PLACE SECOND IN COMPETITION

Congratulations to the Holy Cross cheerleaders! They received 2nd place in the small varsity division of the Northern Kentucky Cheer Coaches Association competition on Saturday, November 4, at Ryle High School.

The squad looks forward to participating in another competition at the end of January.

2017-18 Girls Basketball Schedule

DATE	OPPONENT	PLACE	TIME
Nov. 11	*Walnut Hills(OH)	Walnut Hills H.S.	12:00
Nov. 18	*Capital City Hooparama	Franklin County H.S.	12:15
Nov. 28	Beechwood	Away	6:00/7:30
Dec. 2	Lexus Classic	Henry Clay H.S.	TBA
Dec. 6	Cooper	Home	4:30/6:00/7:30
Dec. 8	Bishop Brossart	Home	4:30/6:00/7:30
Dec. 9	John Hardin	Newport H.S.	12:30 p.m.
Dec. 13	Newport	Home	4:30/6:00/7:30
Dec. 16	St. Henry	Home	4:30/6:00/7:30
Dec. 18	Boone County	Away	4:30/6:00/7:30
Dec. 21-22	Walton Verona H.S. Christmas Tournament	Walton Verona H.S.	TBA
Dec. 28-29	East Central H.S. Holiday Tournament	East Central H.S.	TBA
Jan. 3	Ursuline	Home	4:30/6:00/7:30
Jan. 6	North Hardin	Franklin County H.S.	3:15
Jan. 9-13	All 'A' Regional Tournament	Dayton H.S.	TBA
Jan. 16	Highlands	Away	4:30/6:00/7:30
Jan. 19	Holmes	Home	6:00/ 7:30
Jan. 23- 27	All 'A' State Tournament	Eastern Kentucky Univ.	TBA
Jan. 29	Ryle	Home	4:30/6:00/7:30
Jan. 31	George Rodgers Clark	Away	6:00/ 7:30
Feb. 3	Fleming County	Away	4:30/6:00
Feb. 6	Notre Dame	Away	6:00/ 7:30
Feb. 7	Newport Central Catholic	Home	6:00/ 7:30
Feb. 9	Campbell County	Away	6:00/7:30
Feb. 13	Conner	Home	6:00/7:30
Feb. 16	Scott	Home	6:00/7:30
Feb. 19	35th District Tournament	Notre Dame	TBA
Feb. 26	9th Region Tournament	BB&T Arena	TBA
Mar. 5	KHSAA State Tournament	BB&T Arena	TBA

*Scrimmage Event

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.

2017-2018 Soccer Recap

GIRLS VARSITY SOCCER TEAM IS RUNNER UP IN DISTRICT TOURNAMENT

The varsity girls ended their season with a record of 9-9-2. They were runner up in the 35th District Tournament and had two players named to the All-Tournament Team, senior **Izzy Wartenberg** and junior **Maddie Hyde**. Hyde was also nominated to the 9th Region All-Tournament team. They were led by six seniors - **Kati Nolan**, **Jayna Collins**, **Savannah Lewis**, **Sami Thelen**, **Izzy Wartenberg**, and **Samantha Andrew**.

Other individual awards included:

Freshman **Kara Krumpelman** – 9th Region All 'A' Classic All-Tournament Team and 9th Region Honorable Mention,
Junior **Jillian Zurborg** – 9th Region 1st Team,
Senior **Jayna Collins** – 9th Region 3rd Team.

We are very excited about the upcoming seasons and interested to see how the younger players will develop over the next few years. Congratulations girls on a great season!

Boys Varsity Soccer Team Recoups After Early Injuries

The boys varsity soccer team ended their season with an 8-9-5 Record this season. After starting the season with some injuries, the Indians ended their regular season going 6-2-4 in their final 12 games. After finishing runner-up in the 35th district tournament, the Indians

advanced to the regional tournament and lost 2-1 in a very hard fought game. The varsity team was led by 6 seniors this season: **Zach Combs**, **Juan Garcia**, **Ryan Hobbs**, **Kraig Krumpelman**, **Ethan Thomas**, and **Braden Vicars**.

The freshmen team also had a very successful season going 9-3-1. After losing to Highlands in the first game of the season, they would lose only to powerhouse Ryle during the rest of the season. In the freshmen regional tournament, the Indians lost to the Ryle Raiders in a shootout. This freshmen group has a very bright future as they move on to the next levels.

Individual Awards include:

Senior **Zach Combs** – 2nd Team All-State, 1st Team All-Region/NKY Team, 9th Region All Tournament Team,
Junior **Drew Wahl** – 3rd Team All Region/NKY Team, 35th District All Tournament Team,

Junior **Matthew Bunton** – 35th District All Tournament Team.

With a very good group of young players, the future of Indians soccer is very exciting.

Remember When

by JIM FELDMAN '71

George Dietmaring '56, approached me before Mass a while back and said that his old grade school classmate, Bob Terlau, had a copy and possibly even a recording of the original Holy Cross High School song from back in the 20's. After suggesting that I use it for this column, he brought it to me the next week.

My own memory of our school song from the 70's, went something like, "raise high our banners, show them our manners, colors red and black" etc. I don't know when Holy Cross changed it. I don't know if they have one today. If they do, I'm unaware of it although I still attend many home games and would think that it would be sung there.

According to George, Bob Terlau went to Newport Catholic because he wanted to play football. However, Bob's dad graduated from Holy Cross in 1928. **Martha Terlau Ryan '31** was Bob's aunt (now deceased). It was she who dictated the song for memories sake, when she was 94 years old. Bob noted, "Aunt Martha thought the song was written by one of the nuns. When I was young (6 or 7), I remember my parents and aunts and uncles singing it and other songs in the evening at our summer cottage in Morning View."

I asked George if he would have any pictures of the Terlaus for the article and a couple of days later, it dawned on me that I had bought a class picture from 1928 at an estate sale years ago. I've included it here.

It's a little bit funny, but I guess you might say, this was their song.

(OLD) HOLY CROSS SCHOOL SONG

As dictated by Martha Terlau Ryan (Class of 1931)

OH HOLY CROSS YOU KNOW WE LOVE YOU
AND WE'LL WORK FOR YOU EACH DAY.

OH HOLY CROSS WE CAN'T FORGET YOU
THOUGH WE'RE MANY MILES AWAY.

WE SEE OUR SCHOOL THROUGH MEMORY'S WINDOW
AS WE GO DOWN LIFE'S PATHWAY.

OH HOLY CROSS YOU KNOW WE LOVE YOU
AND WE'RE GLAD WE WERE HERE TODAY.

Alumni Reconnect and Reminisce at Class Reunion Celebrations

Fifty Celebrate Forty

The Class of 1977 celebrated their 40 year reunion at Molly Malone's in Covington on September 23rd. There were about 50 people who attended the reunion with some coming from out of state. It was a great evening spent catching up on the last 40 years with former classmates.

A Tour and Then a Party

The Class of 1987 held their 30 year class reunion on September 9th. They started the night with a tour of the Holy Cross 'old' building before moving the party to Goodtimers II where they were joined by additional Holy Cross grads, as well as elementary school friends. The picture above was taken before the singing and dancing commenced and is missing a few grads in attendance. Thanks to all for a great night of reminiscing and fun.

One Night Wasn't Enough

The Class of 1997 got together for their 20th reunion, in September. The class enjoyed two nights of reminiscing and catching up with their former classmates. The first night was held at Smoke Justis. On the second night they met at Goodtimers II. Everyone who attended had a great time and talked about making it a yearly event instead of waiting another 5 years. It was so nice to catch up with our principal, Mr. Goller and one of our favorite teachers, Mr. Eifert, as well. We were really happy with the turnout and glad we can continue keeping up with our classmates and their families on Facebook but it's even better to see them in person. We love our class and everyone feels like family which is one of the many things we all loved about our small class at Holy Cross and we can't wait till the next reunion!

5 Years Seems Like Yesterday

The Class of 2012 celebrated their 5 year reunion on July 29th at Molly Malone's in Covington. We had about 45-50 graduates plus their dates there to celebrate. They reminisced while watching the Senior Teacher Goodbyes/Year in Review video that was put together by Mr. Graham. We look forward to our 10 year reunion in 2022.

CHANGES TO INDIAN SUMMER FESTIVAL ADDED TO BIG SUCCESS

This year's format change and the beautiful weather for the Festival weekend resulted in a bigger and better Indian Sumer Festival. Many thanks to Cherri Pretty and her festival committee on the tremendous amount of time and energy put into planning and running this year's festival. We enjoyed beautiful weather, welcomed amazing crowds, and enjoyed great food, drinks and listened to some pretty awesome music. This year was our most successful festival to date, with all of the proceeds going to help keep down the cost of tuition for all of our families.

Congratulations to Bill and Lucile White who were the winners of the \$10,000 grand raffle. Thank you to our sponsors who helped to make our festival a huge success. Also, a big thank you goes out to the volunteer staff of faculty, parents, students, alumni and friends who did a great job setting up, working shifts and cleaning up.

Scholarship Fund Benefits from Another Outstanding Indian Run

On Sunday, October 8, nearly 75 runners and walkers, participated in the annual Indian Run, which was held at Pioneer Park. The 5k run/walk, which was formally sponsored by the Goller Family, is now sponsored by the Holy Cross Cross Country team to raise money for the Missy Goller Scholarship Fund. The fund provides money each year to help students attend Holy Cross District High School, and was started in memory of **Missy Goller '90**, who passed away from cystic fibrosis. She is the daughter of former teacher and principal Bill Goller.

The winners of the men's division were, first place Ken Lameier, followed by Kadin Engle in second place.

The winners of the women's division were, first place **Jenny Meier Robke '90**, followed by **Jamie Meier Lameier '89** in second place.

A fun time was had by all and we hope to see many more alumni, family and friends joins us next October for the Indian Run.

LIONS, TIGERS AND BEARS...OH MY!!

For Halloween this year the faculty dressed up as the cast from *The Wizard of Oz*. The students loved seeing their teachers dressed as characters from this beloved movie!

Mark Your Calendar for the Denim & Diamonds Event

If you are planning a class reunion or just a get together with friends, consider having your get together at the 2018 Denim & Diamonds event. The evening includes dinner, live and silent auctions, music and an environment to socialize with friends and enjoy the evening! The annual Denim &

Diamonds Dinner and Auction is scheduled for Saturday, February 3, 2018 at 6:00 pm at Receptions Banquet Center in Erlanger, Ky.

The proceeds from this event are earmarked for the Scholarship Endowment Funds and financial aid at Holy Cross District High School. The committee is currently seeking donations and sponsors. You can donate any item, service, concert or sporting event tickets, timeshares, gift certificates or money in any amount. There will be both a silent and live auction throughout the evening.

Sponsorships are also available for this event. The Denim & Diamonds Committee is always expanding and you are welcome to become a part of it. This is a great way to get involved and meet other parents, friends and alumni.

For solicitation letters, sponsorship or more information, contact Stephanie Bornhorn or Dot Trame at 859-655-2190 or Terry Niehaus at 859-655-2191 or you can send an email to dems.diamonds@hchscov.com.

Alumni Honors and Events

Thomas More College Alumni Association recognized **Tom Saalfeld** '67 with their prestigious Professional Achievement Award. Tom retired as Senior Vice President & Chief Operating Officer at St. Elizabeth Hospital. He received the award based on his significant impact on the welfare of the community through service and leadership!

Rob Nader

Emily Strohm

Jeff Trame '78 was inducted into the Northern Kentucky Athletic Directors Hall of Fame at a ceremony held on November 16, 2017 at the Receptions Banquet Hall. The award is being presented to Jeff for his long time commitment to the sports programs at both Holy Cross District High School and Scott High School.

Rob Nader '93 was promoted to Covington's Chief of Police from Assistant Chief of Police for the city effective September 1, 2017. Rob says "Growing up in Covington, I knew I wanted to be a police officer for my city. I don't know if it was instilled in me by my teachers, my faith, or my parents, but I know I wanted to give back to the community and I could think of a no more noble way to do so than to be a police officer."

Emily Strohm '02 who lives in New York and is a feature writer for *People Magazine*, just had her 10th *People Magazine* cover article published on October 13, 2017.

Lara Klein '17 is the embodiment of strength and perseverance! Lara was named to the All-Resilient Team by the Kentucky High School Athletic Directors Association. The All-Resilient Team honors student-athletes from Kentucky high schools who have had to overcome adversity to compete and excel in sports. Lara was nominated by HC athletic director, Anne Julian, and was one of 16 students selected for the 2017 All-Resilient Team. Lara and the other honorees were recognized at the annual Kentucky High School Athletic Directors Association awards bank in Louisville. Lara was thrilled to receive the award and was encouraged when she learned of the other forms of adversity students her age had to face and overcome throughout their lives. Lara is now a student at the University of Cincinnati.

NEW ARRIVALS

Kevin Kroger '94 and his wife Brianne welcomed their third child, daughter Emma Rose on August 19, 2017.

Patrick Lonneman '98 and his wife Joanna welcomed their sixth child, son Ignatius John on October 6, 2017.

Jessica Lubbers Gray '01 and her husband Jeremy welcomed their third child, daughter Samantha Elaine on August 5, 2017.

Andrew Steenken '03 and his wife Kristin welcomed their second child, son Sawyer William on July 14, 2017.

Nick Steenken '06 and his wife Justina welcomed their first child, son Bodhi Oskar on October 17, 2017.

ENGAGEMENTS

Brandon Trame '10 and Kelly Hunt recently announced their engagement. The wedding is planned for September 22, 2018.

Plan Now for Spring Mulch

Holy Cross District High School will be selling Black Platinum, Black Color Enhanced and Red Color Enhanced mulches for \$4.25 per bag again this spring. We will also be selling Pine Straw for \$8.00 per bale, which was added last year. All prices include FREE DELIVERY and sales tax.

The Mulch Sale kick-off is on February 8th & 9th. Most deliveries will be made the weekends of April 13-15, April 27-29 & May 4-6. Arrangements for later or other delivery dates can be made by calling 859-291-8588. Holy Cross students will DELIVER mulch to your home, business or rental property anywhere in Kenton, Boone or Campbell Counties and will put it ANYWHERE on your property. We will even put a bag every 3 to 4 feet throughout all of your mulched areas, if requested when ordering.

The Mulch Sale is a major fundraiser for Holy Cross District High School and can be a time saver for you, your friends, relatives and neighbors. By ordering Mulch from HCHS for your garden and landscaping needs, you also help Holy Cross. So, why not sit back and relax and let us do the loading, unloading and hauling of the mulch for your yard and make some extra money for our school at the same time. All proceeds benefit Holy Cross District High School. If all local alumni would buy at least 10 bags of mulch, we could easily reach our goal of selling over 50,000 bags of mulch this year. We sold 42,510 bags/bales last year and have sold over 40,000 every year since 2011. More details will be in the next edition of this newsletter. For additional information, go to www.hcmulch.com or contact Tina Feldman at 859-291-8588 or at tina.feldman@hchscov.com.

BECOME A MEMBER OF THE SOCIETY OF ST. JUDE, THE BELIEVER

Holy Cross has faced its share of adversity over the past eight decades. But in every instance, the Holy Cross Community has come to the rescue. Our strong faith, spirit of generosity, and “never say die” work ethic, along with the blessing of heaven, have enabled us to persevere through the most difficult times.

Please consider joining us in our renewed patronage to St. Jude by becoming a member of “The Society of St. Jude the Believer.” Your participation in planned giving is not only an expression of faith, but also another sign of your spirit of generosity.

The proceeds for the Society of St. Jude the Believer will be used to fund the tuition assistance needs of today’s and tomorrow’s students. Remembering Holy Cross with a planned gift is simple and many benefactors will find that they are able to benefit Holy Cross to a greater extent in their estate plans than they would be able to do from current resources. Please consider joining the Society of St. Jude, the Believer.

As a member, you will be joining others who share your belief in the school and want to ensure that the school remains strong forever.

BEQUESTS AND WILLS

The most common means of providing substantial support in planned giving is to leave a bequest from your estate. A bequest in your will can be for:

- A specific amount of money
- A percentage of your estate
- As a residual/remainder beneficiary after specific bequests are met.

If you have included Holy Cross as part of your Planned Giving, please let us know so we can enroll you in the Society of St. Jude, The Believer. Contact Mike Holtz at mike.holtz@hchscov.com.

2017-18 ANNUAL APPEAL

Provide for the Future, Serve the Present

You should have received your information for the 2017-2018 Annual Appeal earlier this month. For more than 20 years, this appeal has breathed life into our school beginning with the renovation of the cafeteria back in 1987 and continuing with the classroom renovation, air conditioned classrooms, bathroom renovation, the ability to offer tuition assistance programs, the institution of the Academic Enhancement Program and an Educational Endowment Fund. We hope that this year’s theme “Provide for the Future, Serve the Present” will guide you in your decision to give to the Annual Appeal. Our goals for this year are to continue to provide the much needed tuition assistance to the nearly 150 students with documented financial need, to upgrade technology and to make improvements to the Holy Cross District High School campus. The total financial need of all families is in excess of \$550,000. We have only been able to meet approximately 65% of that need.

Your children are the direct recipients of all that the Annual Appeal continues to do. Please join the alumni, parents, past parents and friends who have supported this endeavor in the past. A pledge envelope was included in the Annual Appeal information you received. I hope you will see fit to donate to our lifeline of support. We believe that our school lays an important spiritual and academic foundation and with that, endless possibilities. Information has been mailed to each household. If you did not receive the Annual Appeal brochure, please contact the Advancement Office at 859-655-2190.

GOALS OF THE 2017-18 ANNUAL APPEAL

What Does Your Annual Appeal Gift Provide?

1. Helps to keep tuition increases to a minimum.
2. Helps to provide an adequate level of staffing for our Academic Enhancement Program and to provide funding for other needed instructional resources.
3. Helps to purchase, maintain, or replace instructional technology used by our students and teachers every day.
4. Helps to fund financial assistance to families so that they can send their children to Holy Cross District High School.
5. Helps to purchase new textbooks for our students and provide other academic resources
6. Helps to maintain, enhance, and expand our facilities.

WAYS TO GIVE

CASH, CHECK OR CREDIT CARD

The easiest and most direct way to contribute to the Annual Fund is by check made payable to Holy Cross District High School Annual Appeal or by Credit Card. For credit cards please include your account number, expiration date, gift amount and three digit security code.

PLEDGE OR RECURRING GIFT

Some donors find that they can increase their Annual Appeal support to Holy Cross by making a pledge with payments spread over several months, with final payment by September 30. For your convenience, pledge payments can also be made using your credit card. A recurring gift could also be set up whereby an amount as small as \$10 a month can be automatically deducted from your credit card monthly and will remain in effect until you notify Holy Cross of any changes.

MATCHING GIFTS

Many companies will match gifts to secondary schools if you or your spouse is a current or retired employee. Contact your human resources office to see if your company matches gifts for secondary schools. Most companies require you to complete a matching gift form and send it in with your donation.

SECURITIES – STOCKS/BONDS/OTHER INSTRUMENTS

A gift of securities may offer special tax advantages to some donors. Our Federal ID number is 62-157563

LIFE INSURANCE AS PLANNED GIVING

Life insurance is an asset you may not think of donating to Holy Cross District High School until you hear how powerful, practical and simple it can be. When you own a life insurance policy with accumulated cash value, you're essentially sitting on a pile of money. When the original purpose for the protection no longer applies – such as to educate children now grown or to provide financial security for a spouse now deceased – your life insurance can be redirected to help support a worthwhile cause.

One option is simply to name Holy Cross District High School as the primary beneficiary. (Naming HCHS as beneficiary while you retain ownership of the policy does not qualify you for an income tax deduction.) Or, you can name HCHS as the beneficiary and also assign HCHS ownership of the policy as a current charitable gift. Doing so provides you tax benefits as outlined below.

When you assign HCHS ownership of a life insurance policy and also name HCHS as the beneficiary, the following good things happen:

- You receive an income tax charitable deduction, available under most circumstances.
- You realize tax savings from use of the deduction, and these savings can be invested for future income.
- You reduce your future estate tax liability.

DONATING A NEW POLICY

Perhaps you don't own an existing policy but still realize how beneficial giving life insurance can be. If so, you can – in most states – purchase a new insurance policy and name a qualified charity like ours as the beneficiary and owner of the policy. Rather than paying premiums to the insurance company, you make tax deductible cash gifts to cover the annual premiums.

Memoriam Donations to Holy Cross District High School

Gregor & Barbara Lamping
Mark & Deborah Leuthner
Bob & Mary Beth Livingston
Patricia Mai
Michael & Helen Molloy
Rudler, PSC
Kenneth Schlachter
David & Molly Steele

In Memory of

JEAN ABLE

John Halpin

In Memory of

DOROTHY ARLINGHAUS

Anonymous
Carl & Rita Arlinghaus
Millicent Arlinghaus
Ron & Lucy Arlinghaus
Louis & Anita Arlinghaus
Terry & Nancy Arlinghaus
Chris & Susan Arlinghaus
Duane & Karen Bellamy
Mary Carroll
Jimmie Cheek
Cincy Tool Rental
Colon Cancer Prevention Project
Michael & Linda DeFrank
Fred & Penny Dietrich
Glenn & Susan Ellison
David & Heidi Eveleigh
Rich & Stephen Farrens
Bob & Tina Feldman
Jim Feldman
Jeff Fischer
Jennifer Forte
GCTRA Inc.
Larry & Susan Gerwe
Gus Groeschen
Jack, Marcelline & Barney Family
Ruby Keen
The Kennedy Girls
Linda Klein
Susan McMillen

Don Meyer
William Miller
MJ Miller Combined Companies
Jeff & Paulette Novak
Randy & Linda Rawe
Mary Lee Sandlin
Diane Steltenkamp
John & Mary Stevie
Jeff & Diane Terrana
David & Gina Trentman
Vandalia Rental
The Vermeer Heartland Family
Tammy Wanscott
Dave & Lisa Witzgal
John & Ellen Zembrodt

In Memory of

ANN DICKMAN

Jeannine Ives

In Memory of

MARY EIFERT

Roger & Sarah Andrews
Suzanne Asher
Bluegrass Gasket Inc.
Susan Bramel
Mike & Donna Downing
Steve & Nancy Downing
Bob & Tina Feldman
Alice Gosney
James Hagerty
Jeannine Ives
Steve & Ann Marie Kaelin
Dave & Michelle Kline
Elishia Krauss

In Memory of

HELEN GOODENOUGH

Mike & Donna Downing
Dan Goodenough
Joe Goodenough
Tom Goodenough
John & Kate Hackett
Kathy Koporec
Jack Lewin
Jim & Gerry Lockhart
Gary & Sus Thiem

In Memory of

JANE HEWIT

Judy Borchers & Family
Patricia Caldon
Rose Sketch

In Memory of

ADRAW JASPER

Jeannine Ives

In memory of

MOLLY MASON

Michael Driscoll

In Memory of

BEVERLY CROWE SAHNGER '56

Class of 1955
Earline & Dale Morris

In Memory of

BILL TOEBBE

Cathy Ficke
Betty Pratt

PRAY FOR OUR RECENTLY DECEASED AND THEIR FAMILIES

Beverly Crowe Sahnger '56

Sister of Mary Crowe Kolkmeier '51 (dec'd) and Patricia Crowe Lee '64

Margie Panko

Mother of David Panko '71 and Linda Panko '73, grandmother of David Panko III '94

Louise Theissen

Mother of Ken Theissen '66 and Paula St. Villiers '71

Zachary Pouncy

Son of Burt Pouncy '89, brother of Burt Pouncy '13 and Alehia Tucker '17

Nick Dirkes

Husband of former teacher Denise Megerle Dirkes '77, father of Denise Dirkes Bowman '01

Kathleen Taney Lord '69

Sister of Denny Taney '65, Mike Taney '62 and Pat Taney '57 (dec'd)

Bernard "Barney" Wedding

Husband of Beverly Bramlage Wedding '57, grandfather of Michelle Moore Keener '06

Tony Velkly

Father of Teresa Velkly '18 and Tristan Velkly '21

Rita Arlinghaus

Wife of Art Arlinghaus '36 (dec'd)

Bernadette Callahan

Mother of Cindy Callahan Bramlage '65, Patricia Pelley '64 and Jim Callahan '76

Jane F. Sketch Menkhaus

Wife of David Menkhaus '66

Jeanne Able

Wife of Don Able, mother of Kathy Able Simmons '73, Janice Able Foster '79, Nancy Able Noble '83, Sandy Able Blanchet '85, Mike Able '74, Dave Able '76 and Don Able '78

Carl Gamel

Father of Mark Gamel '88

Scott Adam Pracht

Husband of Jennifer Foley Pracht '00

Darrell Remley

Brother of Pam Ruschman '70 and Karen Drees '74

Ken Rogers

Father of Sheila Rogers Moore '96, Angela Rogers Kuhl '95 and Joy Rogers '93

Nick Hoskins '10

Matt Parton '98

Brother of Elizabeth Holakowski '96

Christina Gillespie

Mother of Cindy Gillespie Sandel '72

Thomas Edward Craner '65

Husband of Diane Wellbrock Craner '65

Robert Isсенman

Father of Rob Isсенman '95, Chris Isсенman '00 and Joanna Isсенman Tallarigo '03

John Cook '54

Brother of Paula Cook Novak '73

Robert Due '51

Brother of Tom Due '54

Gary J Merkwowitz

Husband of Mary Jo Kahmann Merkwowitz '68

Jackie Collopy

Wife of John Collopy '43, mother of Marianne Ruther '70 and Christina Capozza '80

Chris Fieger

Husband of Char La Fever Fieger '66, brother of Jerry '66 and Richard '68

Judith Westerman Mistler

Daughter of Tom Westerman '45

Steve Schneider

Brother of Greg Schneider '69

Tom Duncan

Son of Helen Hall Duncan '35 (dec'd), brother of Jerry Duncan '59, Denny Duncan '62, Mickey Duncan '63, Patty Meiman Duncan '71 and Theresa Flaherty Duncan '73

Richard Watters

Son of Betty Jean Watters '46 (dec'd)

Mary Elaine Eifert

Mother of Clay Eifert '80, Veronica Eifert Schweitzer '86, Sue Eifert Schlarman (dec'd) former teacher

Nancy B Egan '54

Sister of Joan Kennedy, Mickey Bamberger '57 and Jay Bamberger '60

Don't Miss These Upcoming Events

Alumni Scholarship Application Deadline

Fri., January 12

(See page 7 for details)

High School Open House

Wed., January 24

(See page 7 for details)

Denim & Diamonds Auction & Dinner Dance

Sat., February 3

Receptions, Erlanger KY

(See page 18 for details)

Mulch Sale Kickoff

Thur. & Fri., February 8 & 9

(See page 19 for details)

High School Musical

Thur. - Sun., February 22 - 25

Carnegie, Covington KY

Athletic Boosters "Pat Taney" Night At The Races

Sat., March 24

High School Gym

Junior Spaghetti Dinner

Sat., March 24

Cafeteria

Alumni & Friends Hall of Fame Luncheon & Induction Ceremony

Fri., April 27

High School Bingo

Mondays, 6:30pm

Cafeteria

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.