
Spring 2016 Volume 12 • Number 2

The Pax et Bonum magazine seeks to share with the reader the spirit
of St. Francis Catholic High School. Stories and pictures of the

activities and accomplishments of students, parents, staff and alumnae
provide glimpses into the ways in which the school’s mission is carried

out and its legacy continues. St. Francis benefactors are gratefully
acknowledged in the Annual Report of Donors.

St. Francis Catholic High School
5900 Elvas Avenue • Sacramento, CA 95819
Phone: 916.452.3461 • Fax: 916.452.1591

www.stfrancishs.org

President
Margo Reid Brown ’81

Principal
Theresa Rodgers

Board of Directors
Tom Kandris, Chair

Most Reverend Bishop Myron J. Cotta,
Ex Officio

Kathleen Deeringer
Dr. Pam DiTomasso ’72

Roxanne Elliot ’94
Tom McCaffery
Alison Morr ’89

Mary Norris
Lincoln Snyder,

Director of Catholic Schools, Ex Officio

Advancement Department
Melissa Deiro

Acting Director of Advancement

Leigh Hiers ’96
Assistant Director of Advancement,

Communications

Katie Brunetti ’03
Advancement Associate for

Special Event Programs

Dawn Cullo ’91
Advancement Associate for

Alumnae & Constituent Relations

Bess Klindworth
Advancement Associate for

Advancement Services

Paula Mumm
Advancement Associate for

the St. Francis Fund

Raquel Sampognaro
Advancement Associate for

Communications & Social Media

In This Issue
 4 President’s Message

 5 New Board of Directors Profiles

 6 The Mission of Leadership

 9 Mrs. Parks Retires

 10 Mr. Schwing Sums up Retirement

14 Feature Article: “Mary Poppins”

26 Technology: The Power of Chrome

28 Chase the Race 2016: Fiona Ross ’19

30 The Trip of a Lifetime

34 Athletics

40 Revelry & Crab Feed 2016

44 Alumnae Community

50 Calendar

51 In Memoriam

52 All-Alumnae Reunion Weekend

St. Francis Catholic High School is Fully Accredited by the
Schools Commission of the Western Association of Schools and Colleges

Western Association of Schools and Colleges:
Accrediting Commission for Schools

533 Airport Blvd., Suite 200 • Burlingame, CA 94010 • Phone: 650.696.1060

http://www.stfrancishs.org/

Behind the Scenes
of “Mary Poppins”
Over one hundred students were
involved in bringing “Mary Poppins”
to life - singers, dancers, musicians,
and the talented technical crew.
Read more about the magic behind
the curtain on page 14.

 Spring 2016 3

Dear Friends of St. Francis,

In 1940, the world was focused on World War II, music by Billie Holiday, Bing Crosby and Duke Ellington
topped the musical charts, and we saw the creation of popular foods still around today like M&M’s and
Cheerios! In Sacramento, St. Francis High School was founded with a class of twelve young women on the top
floor of St. Francis Elementary School on K Street.

Our 75th Anniversary Jubilee Year has provided perspective on the high school experiences that we don’t always
enjoy in the moment. As our seniors began the journey in their final year as Troubies - it was a series “of lasts!”

• … the last homecoming rally,
• the last father daughter dance,
• the last school-wide liturgy,
• the last time we gather as a class on our campus.

What we know is that whenever there are two Troubies or more gathered, there is a memory rekindled, a
shared experience that bonds them, or a Kairos cross that connects them. They share those four years last a
lifetime - remembering their transformational years as a St. Francis Troubadour.

Over the last four years, I’ve journeyed with the Minions - the Class of 2016. As we began in the summer of
2012, their experiences were the first of everything. My experience was an opportunity to see the sisterhood
that brought me back to St. Francis. We shared that same bond of sisterhood although we are separated by
many decades between my graduation and theirs. The campus and camaraderie has stood the test of time -
nurtured and stewarded for these many years and is alive and well.

We see graduates who embody the four pillars of a St. Francis education - Faith, Excellence, Leadership and
Service - in every graduating class. Being stewards of the future means more than what we as individuals can
achieve. It is a vision of hope, a call to make a difference, and to continue to believe we are called to serve. We
must also steward the mission at St. Francis for future young women to the sisterhood with our continued
support and commitment.

This year has been a true celebration of the legacy of St. Francis. It has been, and remains, my greatest honor to
come back to St. Francis in the capacity of President. I humbly thank you for the privilege and wish for peace to
be with you in this Jubilee Year of Mercy. May we always be united as a faith community through our love for
God and for each other.

 In the Spirit of Pax et Bonum,

Margo Reid Brown ’81
President

President’s Message

4

When reflecting on her St. Francis High School years, Ali recalls tutoring students at Immaculate
Conception as a CSF tutor being her first introduction to giving back in service to others. She actively
participated in the Junior State of America program and credits the experience with forging lifelong
friends and fostering her interest in the law. As a St. Francis graduate she says, “The most fulfilling part
of my career and volunteer work thus far has been helping others learn about opportunities to make a
difference, and make educated philanthropic decisions that best fit their personal interests and make a
measurable impact. Helping others create their own legacy at St. Francis will be just as personally ful-
filling for me as my own volunteering and philanthropic support.” Her advice to a recent SF graduate
is a quote that was shared with her about giving back: “Where your pleasure is, there is your treasure;
where your treasure, there your heart; where your heart, there your happiness. St. Augustine” With this
quote in mind, “keep your St. Francis friendships close - they are indeed part of life’s treasures and will
bring you much happiness and support throughout your life.”

As she looks back to memories of her nearly eleven years on the faculty, Kathleen’s fondest
memory wanders to watching her students fall in love with ‘Mr. Darcy’ ranking right up there. She also
shared, “It was a rare privilege to pray together every day and have them openly sharing their concerns.”
Collaborating with her fellow teachers and sharing their energy and creativity inspired her and fed the
passion she was able to bring to the classroom. “We are all committed to ensuring that SF continues to
grow and thrive as a place for young women to blossom.” In her advice to a recent SF graduate she said,
“If I had to give one piece of advice, I would tell her to stay in touch with her St. Francis friends and
teachers. The love you experienced at SF doesn’t end at graduation, but travels with you. Those deep
connections you made at SF can be a powerful support as you face new challenges.”

Alison Morr ’89
Alison Morr graduated from St. Francis in 1989 and joined the Board of Directors in August
of 2015. She received her BA in Political Science from UC Santa Barbara and a JD and High
Tech Law Certificate from Santa Clara University. Most recently she served as Executive
Director of Development and External Relations managing the development and marketing/
communications efforts for the UC Davis, School of Education.

Kathleen Deeringer
Kathleen Deeringer joined the Board of Directors in 2013. As a respected former member of the
St. Francis faculty, she brings valuable insight and experience to the Board. Kathleen graduated
from Stanford University with a BA in English and earned an MA in History/Humanities from
CSUS. As a member of the faculty Kathleen taught in the Theology, English and Social Studies
Departments. With her breadth of knowledge and SF community experience, Kathleen became a
member of the Finance Committee. She brings her unique perspective and understanding of what
resources are needed to achieve excellence in both educational and spiritual growth.

St. Francis’ New Board of Directors
Welcomes Visionary Leadership

Establishment of the new Board of Directors brings a
Legacy of Service and Commitment to its Membership

What is your education and professional background?

MC: I was blessed to receive most of my education from
Catholic institutions. Because my family moved many times
during my younger years, I went to Catholic schools in
Pennsylvania, Southern and Northern California. The family
finally settled in the Bay Area, and I was able to graduate from
Saint Francis High School in Mountain View. I then attended
Santa Clara University with the goal of becoming a doctor. After
taking a few political science courses, I realized that politics and
history were my passion. Intent on entering corporate America,
I began a career in technology sales. It was there that I had the
opportunity to volunteer in a middle school teaching Personal
Economics through Junior Achievement. It was through this
program that I finally found my calling. I applied to Santa Clara
University’s Counseling, Psychology and Education program,
and began pursuing a career as a social science teacher. After
completing my Masters in Interdisciplinary Education, I began
working as a high school teacher in the San Jose Unified School
District. Two years later, I was offered a position at St. Francis
where I worked as a classroom teacher for nine years and an as-
sistant principal for the past three years.

FD: I attended Marymount High School in Los Angeles. I loved
math and science, but found that English was my most chal-
lenging subject! That is the reason I decided to major in English
at UCLA; I felt it was an area where I truly could learn and

improve. As an English major, I added an emphasis in American
Studies and that gave me a strong focus on American Literature
for many of my upper division and seminar courses. I also com-
pleted a Specialization in Education. I had the opportunity to
serve as a TA for a lower division Education course as a sopho-
more and that is I when I realized I loved being in the classroom.

I completed my MA in Education and Single Subject Teaching
Credential through an accelerated program at Stanford. My
first teaching position was at Rocklin High School in their
English Department. As much as I loved teaching, I loved being
a student even more which factored into my decision to return
to graduate school to pursue a Ph.D. in Education at UC Davis.
The focus of my research was pathways to success for education-
ally and economically disadvantaged students at the college level.
During my time at UC Davis I worked across many departments
on campus. I conducted research in Science Education that
looked at curriculum and instruction in introductory Physics
classes. Most of my experience was in the School of Medicine
where I worked as an advisor to students applying to medical
school. After completing my Ph.D., I spent time working with
graduate students who were completing their Doctorate in
Education and primarily served as their Dissertation Chair. I did
a great deal of mentoring and editing through this work.

An Interview with Assistant Principals
Mary Castellano and Fadia Desmond

By Principal Theresa Rodgers

The assistant principal position is one of the hardest jobs on any high school campus.
The varied responsibilities and many time-sensitive issues that an assistant principal has
to deal with on a continual basis requires this person to be always on her toes, quick-
thinking, articulate and joyful. We are blessed to have two amazing women who serve as
our assistant principals. Mary Castellano, who is in her third year as the 11th and 12th
grade assistant principal and Fadia Desmond, our first year 9th and 10th grade assistant
principal, are highly-qualified, intelligent professionals who serve our community with
passion and dedication to our mission. I am honored to call them colleagues and friends.

The Mission of Leadership

6

How do you see yourself contributing to our mission?

MC: St. Francis is a mission driven school, and all that we do
here supports that mission. Our teachers, staff and students all
contribute to our community of faith. In my role on campus,
I have the opportunity to place our faith at the center of the
programs I support. These programs help students develop their
talents and gifts. I also have the chance to interact with all levels
of the community: faculty, staff, students and parents. These
interactions give me the opportunity to be an example of a faith
filled woman and promote gospel values through my actions.

FD: “You can’t be what you can’t see.” This Marian Wright
Edelman quote embodies the reason so many of us choose to
be part of the St. Francis community. Departments all across
campus have Staff and Faculty who are living examples of our
school’s mission. Our faculty is knowledgeable about their
subject areas and experts in their fields. Our staff members have
professional backgrounds that qualify them to work in many
other educational settings and institutions, yet they choose to be
at St. Francis. We lead our students by example and convey that
intellect, compassion, spirituality, and leadership can co-exist.
We model for our students that the mind does not have to take
precedence over the heart. God wants us to nurture both and
SFHS gives us the space to do that.

What changes have you seen recently at St. Francis?

MC: Being a twelve year veteran of St. Francis, I have had the
ability to see many wonderful changes over the years. I am most
excited about the introduction of our 1:1 program. It is wonder-
ful to see how our teachers have embraced the technology to
enhance learning in the classroom. Students have taken a more
active role in classes and it has encouraged deeper levels of criti-
cal thinking and project-based learning. Another equally excit-
ing change is our Professional Learning Communities (PLCs.)
These communities have given teachers the opportunity to better
collaborate and provide students with a common experience
across the campus. Our teachers have embraced this program
and their hard work has directly resulted in an increase in stu-
dent achievement.

FD: The most significant change I have witnessed is the chang-
ing face of the St. Francis High School student. I am in awe of
the diversity within our school community in every sense of the
word. I look across Serra Court and see a diverse representation
of cultures and ethnicities. In fact, even though I have lived in
Sacramento for 20 years, I never felt totally at home until I came
to St. Francis. Our students also come from many faith commu-
nities. While some of our school families practice religions other
than Catholicism, they are joined together by the common desire
to provide a loving, safe, nurturing, and intellectually robust high
school experience for their daughters. Our students also come

Fadia Desmond, Theresa Rodgers,
and Mary Castellano

 Spring 2016 7

from diverse economic backgrounds that mirror the Sacramento
community and reflect the diversity of our Diocese. The multi-
tude of family histories and experiences also contribute to the
rich diversity that is the changing face of St. Francis Catholic
High School.

What excites you about the future of St. Francis?

MC: It is projected that technology jobs for our graduates will
grow over 20% by 2020. Currently, only 25% of computing tech-
nology jobs are held by women. It is essential that our students
have the opportunity to take courses or participate in activities
that promote familiarity with various technology careers. This
is why I am excited about our goal of introducing more technol-
ogy courses over the next few years. In addition, our partnership
with UC Davis’ C-STEM (Computing, Science, Technology,
Engineering, and Mathematics) Program, will give our students
the opportunity to participate in University of California ap-
proved courses that prepare them for the careers of tomorrow.
I am also very excited about our newly redesigned Resource
Program and Study Skills course. It is through this program that
we have been able to better support students of differing learning
styles, creating greater success both in and outside the classroom.

FD: I would love to bring a summer internship program to
our students. Students could connect with alumnae working
in fields of student interest to establish a six-week intensive
summer internship experience. Students would get exposure to
real-life professional fields and alumnae get to re-connect with
St. Francis and contribute to bettering the lives and experiences
of our students. Many students write college essays about career
aspirations or potential college majors with little to no experi-
ence in their supposed field of interest. An internship experi-
ence would bridge this gap in knowledge. And it doesn’t hurt
that it would look great on a college or work application! I’m

also excited to continue learning about our campus community.
Spending more time in our classrooms is my most immediate
goal. I love directly experiencing our girls in an academic setting.
They are intellectually uninhibited in the classroom and it is a
thrill to witness. They ask questions, give answers (both right
and wrong answers!), and learn to love learning. In a single gen-
der classroom, they focus less on self-scrutiny and more on the
value of their contributions. It is inspiring to watch our students
interact with faculty. The more time I spend in classrooms, the
more I know and understand the culture of our school.

How do you spend your time outside of school?

MC: As a wife, and mother of two young children, free time is
mostly spent enjoying family activities or shuttling the kids to
various school and sporting activities. My children attend St.
John Notre Dame in Folsom, and we take an active role in their
education where we assist with the annual Fun Run and school
musical. When the family is not wrapped up in school events
or sports, we hit the road! The Sacramento area is so rich in
California history, and my goal is to see as many points of inter-
est as possible.

FD: I have three children who attend Our Lady of Assumption
School in Carmichael. Their activities in and outside of the
classroom take up a lot of my free time, but they are a joy to be
around. I am a huge proponent of volunteerism and I have pur-
sued some of my passions for education and sports through get-
ting involved in and around our community. I serve on the board
of Playmakers, a non-profit organization providing after-school
reading programs and free summer football camps to 3rd and
4th graders from low resource backgrounds. I also volunteer for
the Alumni and Admissions offices at Stanford University, and
the School of Education at UC Davis. Between my kids, our St.
Francis students and volunteering, there isn’t much free time left!

8

Congratulations Mr. Gracyk!
Congratulations to English teacher, Mr. Tim Gracyk, who was
awarded the Barbara Lighthouse for Literacy Award for “serving as
a beacon of light in developing literacy and the love of reading in
young people!” Mr. Gracyk was nominated by Principal Rodgers
and was honored on April 13, 2016 by Joanne Arellanes from
the Sacramento Reading Association for his service to our school
and our students. Mr. Gracyk is a wonderful teacher, mentor
and colleague. We are truly blessed that he is in our English
Department and part of our school. Our girls are better students
and people for knowing him. We are all better for knowing him!

Sometimes we share a gift with someone which becomes
apparent when we stop to see the beauty of a similar journey. Kai
Munroe (Parks) and I arrived at St. Francis as a couple of skinny
pups in 1977. Kai was from a family of 10 children and she had
lived all over the world. Her father was in the Air Force. She start-
ed high school in South Korea, but finished it in Bangor, Maine.

We had a mutual friend and mentor, Monsignor James
Kidder, who recruited us to teach at SFHS. She taught Social
Studies and I taught Theology. We both taught Algebra 1. Quickly,
we found we had a lot in common: the Catholic Faith, American
River College, Cal State University, Chico, Cal State University,
Sacramento, French existentialism, music, and photography.

It was 1977, the height of the disco era (the Bee Gees, Too
Much Polyester, and Saturday Night Fever). I recall going to
hear music in Old Sacramento with Kai and other St. Francis
teachers. Kai had long hair, pigtails, and Birkenstocks. She mar-
ried Bill Parks in 1978 and it was one of the all time great wed-
ding parties. She and Bill have two great sons, Tyler and Casey.

So what can I say about this wonderful colleague and friend?
Well, the first word would be “fun-loving.” Her joyful sense of
humor is inspiring. She even laughs at her own jokes, which is
kind of hilarious. Most of all, Kai is a truly strong woman. There
is not an inauthentic cell in her body. Her strength shows itself
in being encouraging, supportive and loyal. In other words, she’s

got your back. She’s not afraid of the tussle. As Richard Rohr,
the great Franciscan priest, writes, “It’s finally just compassion
and solidarity… and a willingness to pay the price for that friend-
ship.” Mrs. Parks is a woman of solidarity.

Her dedication to SFHS has been her legacy to us. She
has supported and embraced this community for decades. Back
in our historian and photography days, we would often trade
and exchange pictures: “I’ll trade you a Spirit Week for a Junior
Prom, or a St. Francis Day for a Father Daughter Dinner Dance.”
She collected and archived the school’s history. The yearbooks
were always first class. Presently, Kai proudly proclaims that she
is teaching the children of her previous students.

Just the other day, Mrs. Parks told me that she “grew up at
St. Francis.” She sees the gift of this holy community and she
truly loves us. Well, the feeling is mutual. Interestingly, she is
called “Kai” (a nickname she picked up in Japan when she was
a year and a half old) when her legal name is “Carol.” We all
know that “Carol” means song or hymn. We have enjoyed and
treasured your song, Carol Parks. Continue to sing that graceful
tune. We will continue to hum it here on campus. Some songs
we just never get tired of hearing.

Mrs. Parks Retires
By Rick Norman

Mrs. Parks’ D Block
English 9 Class

Write a message to Mrs Parks.
Visit www.stfrancishs.org/parks and
tell us your favorite Mrs. Parks story.

 Spring 2016 9

http://www.stfrancishs.org/parks

Continued on next page

What led you to teaching at St. Francis?
I went into teaching immediately after graduating from college in 1969. I taught math in

a public school in southeastern Massachusetts. While there, the school moved to a new build-
ing which had, for the time, a very capable computer system. I got hooked on programming the
computer and wrote attendance and grade reporting software so the school could perform these
services in-house.

When we moved to Sacramento in 1977, I got a computer programming job. I did not find
it very rewarding, so I started looking for a teaching position. In January 1979 I went to SF to
drop off a résumé and it turned out that one of their math teachers had just resigned to take a
position in Grass Valley. I was hired on the spot and was happily ensconced at SF until retire-
ment a couple years ago.

Which classes did you teach during your tenure at St. Francis?

When I started at SF, I taught everything from Algebra 1 through Senior Math (now called
Precalculus). For a couple years Dennis Fatheree and I team-taught Physics – I did the lectures
and he did the lab sessions. During that time, SF also acquired some Apple II computers. Using
them, I taught a semester course in BASIC programming. In addition, I wrote some software
that allowed SF to produce its own report cards instead of contracting the service out to one of
the public schools.

Eventually, the school got large enough that it was no longer feasible for me to both teach
and handle the administrative duties simultaneously. The choice was easy. I stayed in the class-
room and others took over the non-teaching responsibilities, a choice I’ve never regretted.

During my final years, I taught mostly Honors Precalculus and AP Calculus along with an
occasional section of Algebra 2.

How has St. Francis changed over the years?

By some metrics, SF has changed a lot. There is the impossible to miss growth in the physi-
cal plant. Enrollment was around 500 students when I started with some classrooms unused
during multiple periods of the day. Now there are well over 1000 students and few, if any, idle
rooms. When I started, only about 80% of the graduates went to college, now it is virtually
100%. The number of Honors and AP classes has grown immensely. For example, when I start-
ed there was but one section of precalculus, then called Senior Math, and no honors sections
for any of the math classes. By the time I retired, there were multiple sections of precalculus and
calculus, offered at different levels of rigor so that each student could find a course appropriate
to her needs.

SF also had classes like home economics and sewing as well as career oriented courses that
taught skills such as shorthand, typing, and operating common business machines.

The Fine Arts program has grown immensely in the last 35 years. Choir is no longer an af-
ter school activity offered on a hit and miss basis. Plays and musicals get performed in a beauti-
ful on-campus facility. Visual arts have their own dedicated rooms instead of all having to make
do in one room (121, for those who remember the old designations).

Mr. Schwing
Sums Up Retirement
Mr. Charles Schwing, who retired in 2013 after teaching mathematics at
St. Francis for 36 years, urges Troubadours to follow a life path on which
they can look back with satisfaction and joy, and with no regrets.

10

Top: Mr. Schwing with his students Nicolle Nacey ’08 and
Caitlin Vogelsang ’08. Below: Mr. Schwing and his wife
Ann enjoy their time together on their property in Napa.

 Spring 2016 11

But SF remained very much the same, as well. Commitment
to excellence, school spirit, the sense of sisterhood, and the car-
ing community that supported its members when they needed it
most are all aspects of campus life that seem unchanged. While
some traditions have faded into history (remember decorating
homeroom windows and powder puff football?), others have
arisen to take their place. These intangible qualities are what
kept me coming back year after year.

What were some of your favorite traditions at SF?

Perhaps my favorite was the talent show before Christmas.
I never tired of seeing displayed the marvelous gifts given to so
many of our students and being thankful for their generosity in
sharing those gifts with all the rest of us. I always marveled at the
energy and enthusiasm pervading the campus during Spirit Week.

How did you motivate your students?

I never saw myself as motivating my students. I believe
motivation must come from within. I tried to create an environ-
ment where a student’s efforts would be rewarded with a sense of
achievement. When a student said something like “I never knew
that I was so good at math.” I knew I’d succeeded.

What’s your favorite quote?
It’s difficult to pick only one, but I’ve always liked the follow-

ing quote. It was presented to me many years ago by a student.
Sad to say, I no longer remember who she was but I still have
the gift and treasure it. It was done in lovely calligraphic script
(remember when Miss Doglietto and Mrs. Groshosky taught
that useful skill?) and read:

“It’s a funny thing about life; if you refuse to accept anything
but the best, you very often get it.” –W. Somerset Maugham

How do you define success? Overall, how did you determine your
student’s success in the classroom?

One’s success is ultimately measured by that individual. An
outcome considered successful to the observer may be experi-
enced as failure to the one experiencing it, and vice-versa. I tried
to measure the success of my students by how close they came
to achieving their goals. The grade I assigned was not a measure
of that success, nor could it be because I often had no idea of
exactly what a student expected to get from my class. Sometimes
a C student could be the most successful if, for example, her goal
was to pass the AP exam with a score good enough to never have
to take another math class and she attained that score.

What advice do you have for the seniors of the Class of 2016
upon their graduation?

I would urge them to find things to do with their lives that
let them look back with satisfaction and joy with no regrets.
More importantly, find someone with whom she can share those
experiences and who will support her in her endeavors. I was
fortunate enough to do both.

How are you enjoying retirement and what do you like to do in
your free time?

Retirement has been very pleasant. We moved to Napa to be
closer to the ranch, a property familiar to those of my AP Calc
students who made the springtime trek there. We try to spend
as much time there as we can on tasks such as maintaining trails
and controlling non-native, invasive plants.

Share your favorite Mr. Schwing story.
Visit www.stfrancishs.org/schwing and
leave a message for Mr. Schwing.

12

http://www.stfrancishs.org/schwing

Mr. Schwing was an unlikely candidate to become my favorite
teacher of all time. First of all, he taught advanced math; and
although I enjoyed geometry, other, more theoretical forms had
never inspired me. Second, I favored teachers with boisterous,
theatrical, song-and-dance personalities, while Mr. Schwing was,
at least on the surface, well…serious. He radiated a pragmatism
that did not invite light conversation. His direct gaze from be-
hind his glasses was intimidating.

I don’t remember the day when I became aware of his genius as
a teacher. It is likely that it accumulated, like the knowledge he
instilled, bit by bit and day by day. That, come to think of it, was
his great gift: his ability to methodically design, and patiently
execute, a series of many small lessons that built one upon the
other, culminating in a lightning bolt of clear and complete
understanding. For a student who could never be described as a
“mathlete,” his style was a godsend, and in retrospect, a measure
of his tremendous empathy for anyone in the process of learn-
ing. I walked into Room 101 each morning with a sense of joyful
anticipation, not because of my trust in my own mathematical
abilities, but because of my trust in Mr. Schwing.

I am grateful to Mr. Schwing for instilling in me an inherent
respect for the work of learning. I am grateful to Mr. Schwing
for teaching me to reduce the number of keystrokes I make on
a calculator. I am grateful to Mr. Schwing for showing me that
math can provide elegant solutions to seemingly impossible
problems. I am grateful to him for treating me like someone who
could master, if not excel in, a subject that did not come naturally
to me. I am grateful for his candor and pragmatism, his humor
and compassion. From him I learned that great teachers come in

different packages, with diverse personalities, but they share one
passion: the expansion of their students’ minds. Thank you, Mr.
Schwing, for all you taught us.

My father, Robert Gordon, taught at St. Francis before I was a
student, and returned to teach for many years after I graduated.
(Mercifully, he taught elsewhere during my student years.) One of his
favorite stories – and he had many – was of Mr. Schwing’s hiring:

Apparently, back in the misty reaches of history, there was a head
of the math department before Mr. Schwing. When the time
came for that person to move on, the principal did what one
ordinarily does when hiring: she prayed. Well, of course she also
advertised, called colleagues, and pursued all the normal avenues
for finding a replacement. As the weeks passed, and she couldn’t
even find a suitable applicant, and the teachers and staff became
increasingly nervous, asking, “What are we going to do?” To this,
she always serenely replied, “I’m praying.” Day after day, week
after week: “I’m praying.”

Finally, the outgoing head of the math department worked her
last day, and after a farewell party, everyone said their good byes.
As she was walking toward the door of the front office, a young
man opened it, and held it for her. She went out. He came in.

He looked around, and said to the group, “I’m a math teacher. Is
there someone here I can talk to about a job?”

That man was Charles Schwing.

Thank You, Mr. Schwing By Gwyn Gordon ’85

 Spring 2016 13

14

For two sold out weekends in early November 2015, “Mary Poppins the Musical” thrilled
audiences on the St. Francis Catholic High School stage. Over one hundred students were
involved in bringing this classic story to life by singing and dancing on stage, playing in the
orchestra and working technical magic behind the scenes. Not only students but also parent
volunteers worked alongside our production team helping build the many set pieces and props
that brought the audience to their feet every single performance. Our dedicated parents also
became the “Mary Poppins” flight crew and after specialized training they pulled the ropes and
maneuvered the special apparatus keeping both Mary Poppins and the chimney sweep Bert
safely in the sky during the flight sequences. “Mary Poppins the Musical” was one of the most
popular shows in SF Theatre history!

As the theatre director for the past thirty-one years I have had the pleasure of collaborating
and working with hundreds of students, parents and staff in showcasing the talents of our cast
and crew and providing an outlet for their creative artistry. Since the fall of 2004 we have en-
joyed performing in our beautiful theatre. The Arts building provided us a home for the visual
and performing arts. For me this was a dream come true.

Since I first came to this campus, I knew I was given a gift. The young performers I met
had the same passion and love of the arts that I see in our students today. They performed on
the cafeteria stage with all the joy and exuberance that our “Mary Poppins” cast showed this
year. We enlisted the help of the entire St. Francis community in bringing these shows to life.
When we needed more space we moved to the 24th Street Theatre in Curtis Park and per-
formed there for eight years. We would practice in the cafeteria or gym and then move to the
theatre the week before the show. We jokingly talked about “going on the road!” Those shows
once again delighted audiences and gave our students a theatre home and a place to flex their
artistic talents. Over the years we have been quite creative in finding ways and spaces to practice
our art and keep the arts alive on our campus and in our hearts.

I believe the astounding success of “Mary Poppins” is a thank you to all the visual and
performing artists who worked so hard to make the arts an important part of the St. Francis
Catholic High School experience. The work of our students today is part of this tradition of
artistic excellence.

“Mary Poppins”
Magic in Every Spoonful of Sugar

By Cheryl Watson

Cheryl Watson is celebrating her 32nd year as a member of
the St. Francis Performing Arts faculty and is proud to serve
as the department chairperson. A theatre graduate of CSU
Sacramento she continued her performance studies with The
Theatre of Light in Los Angeles and most recently studied
Shakespeare with The Globe Theatre Education Academy,
London. Ms. Watson has performed or directed for a variety
of area theatres and served on the theatre faculty at American
River College for eleven years. Ms. Watson has been nominated
for over twenty “Ellys” and has received ten awards for direction

and script adaptation. A professional and personal highlight was working with the
Sisters of Mercy in helping stage their centennial celebration at the historic Eagle Theatre
in Old Sacramento. Through social media Ms. Watson has connected with many former
students who tell her they still love the theatre! This is music to her ears!

 Spring 2016 15

Katie Gubler ’16
Stage Manager

“Tech is a club at St. Francis but in
actuality, Tech is a family. We are a
group of girls that help not only the Arts

Department, but the Student government and Campus Ministry.
We give light, sound, and other aspects to shows that display
other’s creativity with our own. Tech is a home and place with
comfort for everyone who joins. I always know that when I go to
Tech, I will be welcomed by loving and supporting people and
that I will have tons of fun! My high school experience would
not be the same without it.”

Katie is President of the SF Tech Club and has been a member
for three years. On her first show, “Once Upon a Mattress,”
she worked backstage on Run Crew. Katie was an Assistant
Stage Manager for her next three shows. She’s also worked
as the Lighting Assistant and Light Designer for St. Francis’
“Winterfest Dance Performance” and SF Players’ “One Acts.”
Katie looks forward to continuing her passion for technical theatre
by declaring it her major in college.

“The best part of the show was that
the Techies were so involved in the set
changes. They were able to move all the

set pieces in between scenes and sneak around on stage. I espe-
cially enjoyed building sets and learning to use new power tools.
As Assistant Stage Manager, I attended all the rehearsals and
got to see the actors truly bond as they became a company and
brought the show together.”

Cecilia is Vice-President of the SF Tech Club and has worked
three major productions and many smaller shows at SF. She enjoys
learning more about theatre each year she works on Tech and the
various skills she’s learned, such as welding and focusing lights.
“Mary Poppins” is the third show she has worked during her time
in the club. Cecilia hopes to work many more upcoming produc-
tions that are as magical as “Mary Poppins.”

Cecilia Walsh ’17
Assistant Stage Manager

16

“My amazing experience starts with
time commitment and dedication. As an
Assistant Stage Manager (ASM), I came

to every audition, production meeting, rehearsal, and build for
the show. The stage managers practically live in the theatre for
three months! After spending all that time in the theatre, we get
to know the cast and crew pretty well. A strong sense of friend-
ship and community is quickly formed among everyone involved
with the show. We bond with the actors, orchestra, and even the
parent volunteers and teachers. By the end of the show, everyone
is hugging each other and crying about how it’s over. The best
part about the whole experience is the second family that we all
gained in the end.”

Kat has been on the tech crew for multiple shows and events,
on and off campus. Her favorites include “Mary Poppins,”
Winterfest, and “One Acts” performed at the Lenaea Festival.
She loves the SF Techies because they have taught her a great deal
in the art of stage crafting, and have been some of the best friends
she has ever had. After St. Francis, she plans to major in Biology
and eventually study neurosurgery in medical school. She has been
on the St. Francis dive team for three years, participated in every
St. Francis art show since freshman year, and enjoys playing the
guitar and ukulele in her free time.

Kat Yo ’17
Assistant Stage Manager

Sydney Bembry ’17
Assistant Producer

“What I love most about participating
in the St. Francis theatre department is
working with my fellow Troubies to put

on the best show possible. It’s really great that the staff allows
students to run the shows and teaches them whatever they want
to learn about the theatre. From working so closely with our
Arts Producer, Mrs. Danielson, I love the business and creative
aspects of theatre. I hope to become a Producer in film or theatre
in the future.”

Sydney helps make the programs, organizes the box office, sets up
the foyer, maps out seating for outreach shows, trains new front
of house students, and any additional work that needs to be done.
Each performance night, she trained the parent volunteers and
helps guest with tickets and seating.

 Spring 2016 17

“Learning to fly as Mary was an incred-
ible experience. It was amazing how so
many people came together to make it

happen effectively and safely. Between the director, fly operators,
techies, and supportive cast, the experience was nothing less than
magical! I’m truly grateful for all my SF theatre experiences,
and I will take everything I’ve learned with me as I continues to
perform in the future.”

Lauren has enjoyed performing at St. Francis in both the shows
and various arts classes such as SF Players, Jazz Ensemble, The
A Cappella Blue Skirts, Show Choir, and the Apprentice Dance
Company. Her first show experience here was “Once Upon A
Mattress,” her sophomore year. Although she loves to perform at
SF, Lauren has also taken advantage of theatre throughout the
Sacramento area, including Music Circus, California Musical
Theatre’s Broadway Series, Sacramento Theatre Company,
El Dorado Theatre Company, Sutter Street Theatre, and the
Chautauqua Playhouse. Lauren hopes to pursue musical theatre
in college and as a career. Lauren’s experiences with St. Francis’
theatre have been, in her words, “Nothing short of incredible.”

Lauren Metzinger ’16
Mary Poppins

“There were little things during
the shows, like dancing along with
Supercalifragilisticexpialidocious in

the booth with Stage Manager Katie Gubler ’16 and Sound
Technician Amanda Singh ’19. Watching actors take it away each
night, or just watching the fun, crazy, colorful lights at the end
of every show during bows, really made the whole experience. It
was a great and fun adventure overall.”

Bailey worked backstage at “Charlie Brown” and was Run Crew
Chief for “Macbeth.” It was a new experience for her to work in
the Tech Booth for a full show. She learned a lot about the theatre’s
lighting system and lighting in general from the show’s lighting
director, Ms. Dallas. Participating in theatre productions and tak-
ing Mrs. Watson’s Theatre classes has shown her that she would
like to write for theatre.

Bailey Yates ’18
Light Board Operator

18

“Some of the backstage antics were
just as fun as those onstage! My favor-
ite backstage experience was during

Supercalifragilisticexpialidocious, when the flyers, Mrs. Kunkel,
the techies, and I would all have a dance party on Stage Left!
Before every show, it is a tradition that the whole cast and crew
go onstage and participate in an energy circle. Everyone holds
hands and passes the energy around by squeezing the hand of
the person next to them. This has been an amazing experience to
be a part of and I will never forget the memories I made while on
17 Cherry Tree Lane.

Camryn loves to perform and has acted in many musicals through-
out the Sacramento area with River City Theatre Company and
Sacramento Music Circus. In her time at St. Francis, she has
been involved in many arts classes including Theatre Arts, Show
Choir, and SF Players. This past February, Camryn was honored
to receive a Silver medal in the Musical Theatre category at the
Lenaea Theatre Festival. One of the highlights of her year was
getting to play Winifred Banks in “Mary Poppins,” her first show
at St. Francis. Camryn started at SF in the theatre camp and par-
ticipated in it for three years. Camryn is still part of the camp, as
this will be her third summer as a student assistant. Camryn looks
forward to majoring in Musical Theatre and Education in college
and hopes to become a professional performer one day.

Camryn Elias ’17
Winnifred Banks

“I have been involved in many produc-
tions and Mary Poppins has truly helped
me grow the most as a performer. I have

to admit, I was a little intimidated upon finding out the cast,
techies, and orchestra totaled over 80 people and that some of
cast, including myself, would play at least four roles. However,
this show brought me closer to current friends, allowed me to
make many new ones, and helped me learn so much. To me, that
is the magic of theatre. I was fortunate to work with many differ-
ent people to make something magical and inspiring. That’s why
theatre, and Mary Poppins, is so special and why I will always
consider the St. Francis theatre my home away from home.”

Camille is a long-time lover of the arts and has been in numerous
St. Francis productions. After graduation Camille plans to pursue
her love of theatre and music. Although she does not plan on
majoring in musical theatre, she will attend a college where she can
devote time to theatre and further vocal training. Camille hopes to
someday share her gifts and passion for theatre with others.

Camille Avila-DaRosa ’17
Bird Woman & Ensemble Cast

 Spring 2016 19

“I was an actor, dancer, and singer in
Mary Poppins. I was also a member of
the ensemble and played Valentine, a

mistreated doll who leads a revolt against the Banks children. As
Dance Captain, I was responsible for helping the choreographer
at dance rehearsals and assisting fellow performers in learning
the many musical numbers in the show. My largest contribution
as a choreographer was in the musical number Step in Time, an
upbeat tap dance featuring the chimney sweeps of London. This
was my favorite number since my favorite style of dance is tap.”

“Mary Poppins” was Kalia’s 3rd performance at St. Francis
Catholic High School. She previously performed in “You’re a Good
Man Charlie Brown” and “Macbeth.” Kalia plans to continue
performing at St. Francis and then major in theatre when she goes
to college.

Kalia Rucker ’18
Dance Captain, Valentine,
& Ensemble Cast

Celia Karim ’16
Orchestra: Cello

“I have been playing cello for nine years
and absolutely loved how challenging
the Mary Poppins pit music was. I really

bonded with the musicians, techies, and actors. The musicians
from Jesuit that played in the pit now call me Mom because I
always answered their questions and kept them out of trouble
during the rehearsals. It blows me away how quickly we assem-
bled the whole musical so neatly in such a short time! I treasure
my time as a cellist in SF’s theatre arts.”

Celia loves cello, backpacking, and movies. She has played cello
with String Project, St. Francis, Jesuit, and CSUS. Celia has also
been teaching cello students of her own for the past two years.
After this last year at SF, she wants to play cello wherever she can
in college - gigs, orchestras, and ensembles. Celia plans to attend
the University of Wyoming, minoring in music performance or
education and figuring out her major. She also hopes to work as a
National Parks Ranger someday.

20

“I’m thrilled to have played in the pit
orchestra for Mary Poppins! I have
played in three shows for St. Francis’

Theatre Department and loved them. Playing for a musical takes
time, patience, and technique, and playing for Mary Poppins has
tested me in all of those areas. Because there was no part written
for violin in this show, I adapted and played a flute part. After
many rehearsals, tears, laughs, and performances, being a part of
something this special is worth it. Though it can be frustrating
being in the dark for the entire show and having to make adjust-
ments to what the actors and directors want, playing in the pit is
very rewarding. I love making the magic happen and helping the
actors shine. As a musician for Mary Poppins I have grown in my
musicality, technique, and love for music. I am definitely looking
forward to playing more St. Francis shows in the future!”

Music has been a part of Chiara’s life ever since she can remember.
She was inspired to play the violin when she first saw her older
sister, Francesca, go to lessons. Chiara has always pushed herself
to play at higher levels and develop a mature musicality. She is a
student of Angelo Moreno and has performed with many en-
sembles including the Davis High School Baroque Ensemble, the
Sacramento Youth Symphony, the Davis High School Symphony,
the UC Davis Baroque Ensemble, and CSU Sacramento’s
Capistrano Hall. Chiara’s favorite part of performing is traveling
to amazing venues (her favorite is Carnegie Hall in NYC!) and
playing duets with her sister. She went to Italy on her first inter-
national tour as a soloist with the Davis High School Baroque
Ensemble and is looking forward to her second tour to Austria and
Italy in the summer of 2017.

“The pit? What on earth is the pit?
People asked me in horror when I told
them I was playing the violin in the pit

for the school’s fall musical, Mary Poppins. No, no, don’t worry!
It’s not a pit of doom; rather it’s the orchestra pit…. the mys-
terious place where the best kind of behind-the-scenes magic
occurs… beneath Cherry Tree Lane. The pit orchestra, nestled
between the first row and the stage, holds the show together.
Without the orchestra, there would be no magical sound that
played while Mary Poppins pulled her hat stand out of her bag.
We make the show a musical. We help the vocalists shine. Most
people don’t realize that a two-minute song requires five hours
of rehearsal—maybe more. In this particular show, there are no
violin parts—I played the oboe part on a violin. As a musician, I
had to adapt to the music to make it work. My experience play-
ing in Mary Poppins has made me a better musician, musically
and technically. I am very fortunate to have participated in such
a large production and I look forward to making more magic for
the school’s future musicals.”

Francesca discovered the thrill of music and the beauties of the
violin when she was a very young child. She has played with the
Sacramento Youth Symphony, the Davis High Baroque Ensemble,
and the Davis High Symphony and has played in numerous
prestigious venues, including Carnegie Hall. She loves perform-
ing, especially duets with her sister, Chiara. Francesca plans to
continue her study of music and the violin throughout her life, and
hopes to pursue a career in the sciences.

Chiara Giordani ’18
Orchestra: Violin

Francesca Giordani ’17
Orchestra: Violin

 Spring 2016 21

“My recent experience as a parent volunteer was very rewarding.
The November 2015 production of Mary Poppins started months
before the curtain was raised on opening night. Every Saturday,
students, staff, and parent volunteers worked side-by-side –
creating and building some very technical set pieces. From design,
to construction, to painting – it was a team effort. I was most
impressed with teenage girls welding steel and operating power
tools. I also volunteered to assist backstage with flying Mary
Poppins and Bert. These two student-actors were fitted with a
special harness and then attached to airplane cables for lifting. An
outside company trained the actors and fly operators for several
days before being on-stage. A team of five trained adults manu-
ally lifted and moved these actors across the stage. It was a very
serious job that required strength and concentration – the actors
lives were literally in our hands. The flying team quickly became a
close-knit group of friends, working all six shows.”

When Jeff ’s not working as the Fire Chief for Sacramento County
Airports, he loves volunteering his time with the Arts at St.
Francis. He proudly announces, “It’s also a great way to stay con-
nected to my daughter – a St. Francis senior, Lauren Metzinger.”

Catherine Kunkel
SFHS Technical Director

Jeff Metzinger
Parent Volunteer: Fly Operator

“Tech is collaboration. Sound, lights, cos-
tumes and set are the base upon which
acting can stand tall. If done correctly,

no one notices the tech; when things go wrong, it can take an
audience out of the magic of the theatre. In the beginning, our
director has a vision. I interpret that vision to a scenic design and
our Production Manager makes sure we stay on task and under
budget. After the scenic design is approved, we agree on a basic
lighting look and on what sound effects need to go where. Props
and costumes get decided somewhere in there, and then my
Techies and I get busy. Once the set is built and the show opens
(hopefully in that order,) my job shifts to running the show. Our
Stage Manager makes sure each element happens at the right
time - so we don’t have a blackout in the middle of an important
scene. There are Techies running the light board, sound board,
and rigging. As Technical Director I tend to put out metaphori-
cal fires during the show. This is what tech is for me. I build giant
dollhouses for imaginary characters.”

Mrs. Kunkel started working at St. Francis in September 2016
and immediately jumped into building Mary Poppins. A graduate
of UC Davis with a BA in Theatre Arts and a concentration in
lighting design, she has spent the bulk of her professional career
in the Stockton and Sacramento areas. Cat worked as a carpenter
and scenic designer with B Street Theatre and later UC Davis,
working the occasional Local 50 IATSE Union show and dealing
with sound for both CORE Contemporary Dance and Leighton
Dance Project.

22

“As parents of a very involved theatre student, we found the ex-
perience of set building and “flying” Bert and Mary very reward-
ing and engaging. We never knew just how hard these young
people work at an art that is a talent, a club, a sport, and a job all
rolled into one. They are all so committed to putting on the best
show possible, with each and every show scheduled! From the
first day of the concept, set design, and casting tryouts until the
closing performance and set strike the following day, these young
people are laser focused, professional, and a blast to work with.
We felt so honored to be considered a part of the cast and were
treated with such respect. It was a real joy and an eye-opening
experience to create a spectacular event. St. Francis Theatre is
something to see and is a blessing to experience.”

Tony & Dar Gubler run a Private Investigation Firm. Their
daughter Katie ’16 was Stage Manager for “Mary Poppins.”

Tony & Dar Gubler
Parent Volunteers: Fly Operators &
Set Builders

Fun Facts
• 200 9-volt batteries were used during the production of

“Mary Poppins” for the wireless mics worn by the actors.

• The Stage Manager and Assistant Stage Managers
worked over two hundred hours each to put on the show.
They attend all production meetings, rehearsals for vocal,
dance, and blocking, builds on Saturdays, tech rehearsals,
and shows.

• Shows are run entirely by students in the Tech Club.
All adults are hands-off at all performances, except for
five fly operators.

• There were 61 performers for “Mary Poppins.” Seven
of them are tap dancers from our Dance Company and
eleven are from elementary and junior high schools. There
were 25 Techies and 14 students in the orchestra pit.
There were 14 adults on the production team plus ZFX
Flying Effects Co.

• The show was performed eight times to eight sell-out
crowds, totalling 4,000 audience members.

• St. Francis performed two outreach shows to Sacramento
area school groups, comprised of 20 different classes from
10 schools: St. John Vianney, St. Philomene, Holy Trinity,
Phoebe Hearst, Sacred Heart, St. Mary, Shalom, Carl
Sundhal Elementary, Holy Spirit, and Leonardo da Vinci.

• There two different flying rigs for Mary and Bert’s flights.
Bert had five dedicated fly operators.

• 200 light cues were called during a show. That is one call
every 45 seconds.

 Spring 2016 23

1985
Jeannie Field Ichimura ’85 learned to throw on the wheel while living in Japan after college, and ceramics was a
hobby for her for more than twenty years. After twelve years in a corporate position with Pfizer Pharmaceuticals,
she decided to pursue her passion and is now in graduate school working towards her MFA in ceramics. 1

1986
Maura Knowles ’86 is the C.E.O. and founder of Mac-n-Mo’s, a Morselicious healthy baking company created in
honor of her dad, Mac, and an International Integrative Board Certified Health Coach (A.A.D.P.). She is actively
involved with Big Brothers Big Sisters of Los Angeles, the Institute for Integrative Nutrition and has served on the
host committee for Dr. Oz’s non- profit organization, HealthCorps.

Maura was inspired to write Insult to Injury based on her own life and death experiences, turning to her Irish
American comedy roots. She believes that a balanced life is important, as it enriches the life of all artists. An
avid traveler, a.k.a, The Wanderlust Queen, her singing career has taken her across the globe, inspiring her to
trek throughout Europe with a recent visit to her motherland. She’s also traveled to Ireland, Greece, Turkey,
Bali, Thailand, Japan, China, Africa, the Seychelles, the Caribbean, Mexico, Costa Rica, Peru, French Polynesia,
Canada, and throughout most of the United States including Hawaii and Alaska. Her guiding philosophy “It’s not
what happens to you in life. It’s how you deal with it. Well, at least most of the time.” 2

1999
Kiera Mickiewicz Anderson ’99 is thrilled to be moving back to Sacramento with her husband Bradford and fu-
ture Troubies Juna (4) and Finola (1) after nine years in New York and eight years in LA. She will continue teach-
ing yoga, acting and in her position as Assistant to the National Director with the DEA Youth Dance Program.
Kiera writes “I’m also excited to be back on campus at St. Francis this summer teaching musical theatre for the
summer session.” 3

2002
Karen Bombardier ’02 is thrilled to say that she was just offered a teaching position at SF for this summer’s
Acting One class! She currently attends William Jessup University for her Masters in Teaching with a Multiple
Subject Credential. She also teach Performing Arts at Holy Cross Academy in West Sac and spends the summers
directing and choreographing musicals at Fair Oaks Theatre Festival.

Alumnae in the Arts
1 2 3

24

2003
Rebecca Henning ’03 returned to St. Francis Catholic High School to teach Dance. After graduating St. Francis
she attended CSU Sacramento where she earned Masters degrees in English and Theater Arts. She spent eight years
teaching Dance and Physical Education courses in the Los Rios Community College District and choreographed
theatrical productions for Cosumnes River College and Folsom Lake College. Rebecca also taught Dance at many
local studios including Hawkins School of Performing Arts, Dance 10, El Dorado Dance Academy, Ovations and
led master workshops for California Dance and Movement. Her interests include teaching barre classes at The
Dailey Method Folsom and spending time with my husband, Kristian, and her shar pei-lab, Josie. 4

2004
Stacey Stoddard Burkett ’04 started her circus career in 2009 at the Gravity Arts, training under renowned
aerialist TT Robson. Stacey has trained locally in Santa Cruz, as well as at Kinetic Arts in Oakland. While silks
has always been her first love, she has also performed some rope, and two years ago, added hand balancing and
partner acrobatics to her repertoire. Stacey was a part of Acro5, an all female circus troupe, in 2015, and as a part
of the group, performed in last year’s Santa Cruz Dance Week, and assistant-produced and performed in a full-
length professional aerial and acrobatic show called Luminance. Stacey recently began teaching Beginner Aerial
and Acrobatics at Radical Movement Factory in Santa Cruz. She hopes to continue her career in the air with more
professional performances in the future, as well as continuing to share her passion through teaching. 5

2011
Angelica Whaley ’11 graduated from Saint Mary’s College of California in May 2015 with a degree in Music:
Vocal Performance. She attended Saint Mary’s on a voice scholarship, the first recipient in the school’s history. She
had the incredible opportunity to sing at very prestigious events all around the Bay Area as an ambassador to the
school as well as travel the world performing with the choirs. Angelica spent a summer in Germany in an intensive
opera program. Last April, she sang in Carnegie Hall with the choirs as a featured soloist. She is temporarily living
and working in Sacramento right now, doing a lot of performing in Northern California for private events. 6

2015
Annie Randle ’15 is performing in Legally Blonde at Vanderbilt University in Nashville. She plays a few parts
including Elle’s mom and the sales girl. She also auditioned and won the role as the Anchor of the Vanderbilt TV
station, V-TV. She anchors the school TV station on their weekly broadcasts. 7

5 64 7

 Spring 2016 25

Peter Strawn is in his eighth year at St. Francis. He began working as the
school’s Academic Technology Specialist last summer after teaching English
for seven years. In addition to assisting with the roll-out of Chromebooks, he
coaches the FIRST Robotics team, provides training to faculty and staff, and
develops STEM curriculum. Mr. Strawn is also a Google Certified Educator.

Next school year, St. Francis is undergoing a tremendous shift in its 1:1 initiative.
Rather than giving students iPads, the school is going to deploy brand-new Google
Chromebooks to all four classes. While on the surface this seems like a major transi-
tion, it is truly the next step in the evolution of technology on campus.

St. Francis first adopted Google Apps for Education (GAFE) during the 2011-12
school year. GAFE gave the school an all-in-one platform that combined email, a cal-
endar, and office programs for the creation of documents, spreadsheets, and presenta-
tions. Since that time, these tools have made a profound impact on classroom instruc-
tion and student learning.

Being in a 1:1 environment has helped both teachers and students to harness the
power of GAFE. Teachers have had the ability to share documents paperlessly and
efficiently, to provide personalized, specific feedback on student work, and to establish
a classroom culture built on the four C’s: communication, collaboration, creativity, and
critical thinking. Students, too, have been able to store their work in the cloud and ac-
cess their assignments from any connected device.

With the increase in quality of Chromebooks, it has only made sense to move in this
direction. The specific model the school has chosen--Acer Chromebook R11--will
have both touch-screen and flip capabilities to mimic the feel of a tablet while harness-
ing the speed and power of a laptop. It is only the second Chromebook developed that
has these features and represents an impressive shift in what technology can offer our
students. Also, it will have a full physical keyboard and ports for additional memory
using USB drives and SD cards, and it is designed to work almost entirely in the cloud
with the goal of giving users a fast and efficient experience.

Pilot deployment began in January with 34 faculty and staff members and 8 stu-
dent interns. After only a couple weeks of use, one English teacher remarked, “The
Chromebook is truly the best of both worlds -- the fun and ease of an iPad with the
power and performance of a laptop. I am thrilled with this new option.” One of our
math teachers also voiced a positive experience: “My ability to move between tasks in
the classroom has improved tremendously after making the switch from my iPad to
my new Chromebook.”

One student, in a manner only a student could, just said, “IT’S AWESOME!” Thanks
to the hard work of this group of pilot users; we look forward to a great next step in
our technology program.

The Power of Chrome
By Peter Strawn

26

Mr. Brabec’s freshman theology students collaborated
on a group project with one Chromebook per group.

“As a teacher, I loved being able to have all of the group
projects shared with me. I could have each one open in
a tab and walk around with the Chromebook, having
each project open as I checked in with each group.”

Patrick Brabec, Theology Teacher

“I think that the Chromebooks are awesome! I really
love all the features that they offer and they are much
more efficient and much faster than the iPads.”

Amirah Rogers ’19

 Spring 2016 27

Top: Fiona & fellow Chase the Race reporter Sean O’Connor in front
of the CNN news tent. Below: Fiona interviews a representative for
Bernie Sanders at his Houston campaign headquarters. Fiona &
Sean at the CNN news desk and with CNN reporter Chris Cuomo.

28

Fiona is a freshman here at St. Francis and is her class treasurer. She
has also been involved in a few on-campus clubs, and participates in
CSF. Outside of school, Fiona has been a member of Sacramento Theatre
Company’s Young Professionals Conservatory for three years. She is also
a Girl Scout and has earned her Silver and Bronze Award.

 Envision is a program that offers career and leadership experiences for students around the
world. I have been lucky enough to be invited to multiple Envision leadership summer camps, and
have always had a wonderful time. As an alumni, they provide opportunities in career fields in
which you may be interested. One of these opportunities is Chase the Race. I filmed a video and sent
it to Envision, and they selected 27 finalists from across the United States. Then, my supportive
friends and family voted for me on Facebook to represent Envision as one of the twelve Chase the
Race reporters this year.

I had an incredible experience as a Chase the Race 2016 reporter, and I learned a great deal
about the fast paced world of journalism. Talking to the students at University of Houston and a
political science professor allowed me to see a unique perspective on the presidential campaigns.
Also, having the opportunity to interview Chris Cuomo, a television journalist with CNN, gave me
an insightful look into his profession. Some more memorable moments were sitting at the CNN
news desk, and seeing Ben Carson, albeit just the back of his head, and he’s no longer in the race.

The students at University of Houston had truly eye opening opinions about the election,
and were very open on how they felt about candidates and what issues are facing the youth today.
Recurring issues that the youth on campus spoke about were college costs, women’s rights and
religious tolerance. I was not surprised to find out these issues mattered to the students at the
University of Houston because it is one of the most diverse colleges in the country, and many of
my fellow Troubies had similar opinions when I interviewed them before leaving for Houston.
Students are worried about how much college is going to cost them, and many of the people I spoke
to felt as if Bernie Sanders was the only candidate with a plan for how they will afford higher edu-
cation. When I talked to Dr. Murray, a political science professor from University of Houston, he
told me that today’s youth is the first generation questioning the “American Dream”, and if they are
going to have a better or more successful future than their parents.

Dr. Murray also mentioned how this election is not only changing the game for future cam-
paigns, but it is changing the dynamic of social acceptability. We have candidates like Donald
Trump, who has said outrageous things, but still has a large following, and is ahead in the polls. This
election is making voters question how outrageous a candidate can act and still win the election.

We are currently at a crucial moment in the election cycle, and it was eye-opening to experience
one of the events up close. The next nine months will be a roller coaster of policies and debates for
both parties until citizens finally vote for the candidate they believe will best lead our nation. I be-
lieve the youth’s voice is pertinent to the outcome of this election, and that everyone with the ability
to vote should take advantage of that opportunity. The youth in America make up a voice of change.
This voice of change is calling out for a candidate who speaks to their needs of affordable higher
education, equal rights, and religious tolerance. Regardless of who the youth of America vote for in
November, they will have been engaged in this election and have played a pivotal role in the process.

Chase the Race 2016:
Reporting on the Republican Debate

By Fiona Ross ’19

 Spring 2016 29

President Margo Reid Brown ’81, Director of Campus Ministry
Stephen Tholcke, Emily Bartylla ’18, Clare Brennan ’17,
Victoria Castillon ’18, Sidney Clymer-Engelhart ’18, Maya Solis ’18,
Julianna Tanjuakio ’16, Brooke Uhlenhop ’16, & Emma Vance ’16.

30

Brooke has been a member of the St. Francis choir for four years - in both
Concert and Chamber Choirs. She has been on the water polo team for
two years and the swim team for three. Brooke is also an Ambassador,
a member of the yearbook committee, and a member of multiple campus
clubs. She has been a Girl Scout for 11 years.

The Trip of a Lifetime
By Brooke Uhlenhop ’16

On September 23, 2015, Blessed Junipero Serra became the first Saint
to be Canonized in the United States. St. Francis was given the honor
of sending a delegation to witness the Mass of Canonization with our
Holy Father Pope Francis at the Basilica of the National Shrine of the
Assumption of the Blessed Virgin Mary in Washington, D.C. Two
student members of the delegation, Brooke Uhlenhop ’16 & Julianna
Tanjuakio ’16, share their life changing journey.

Tuesday, September 22: We left Sacramento at 5:00am (which sounded awful but it ended
up not being so bad) for the trip of a lifetime. The anticipation of the next days kept me
awake and ready for our adventure. We flew from Sacramento to Washington, D.C. with
a layover in Chicago. Our flight from Chicago to D.C. had a lot of other pilgrims, and the
plane was buzzing with excitement. The whole time I was thinking about how I could not
believe that I was going to witness history. After we landed, got settled in our hotel rooms
and took a short rest, we were ready for more adventures. I love US history and I’ve always
wanted to visit D.C. so I was - well, we all were - super excited to go to the National Mall.
We took the Metro during rush hour and it was very stressful and scary for us first timers,
but after a few trips, we were pros at it. Our first meal in Washington D.C. was at “Love &
Pizza” and honestly it was the best pizza I have ever had. We saw almost all of the National
Mall that night. Seeing the White House and sitting on the steps of the Lincoln Memorial
were the highlights of my day. By the time we got back to our hotel, we were all so exhausted
but excited for what was to come!

Wednesday, September 23: Waking up early didn’t even phase me because it was the big
day! We went to a cute diner in Arlington, Virginia for breakfast. We arrived at Catholic
University a little bit before schedule and it was totally worth it because we ended up getting
second row seats. When we walked in, we received a bag containing the event program and
other scrapbook-worthy items, including a Pope rain poncho and water bottle! It really hit
me that we were going to see the Holy Father when we walked up the hill and the Basilica
of the National Shrine appeared before us. It was the most beautiful thing I have ever seen!
Being interviewed by Cristina Mendonsa from News 10 was awesome, and I sent a text to
my mom right away because we watch them every night. After waiting for what felt like a
lifetime, the Pope finally arrived in his Popemobile, making his way around all the people

 Spring 2016 31

and going into the church. Being with thousands of Catholics
and non-Catholics was so special; it felt like one giant family. It
was amazing to see how people came together for this special
event! Members of the Kennedy family, Jeb Bush, David Muir
and many other political figures and celebrities were there. Even
though the Pope was speaking in Spanish, I could feel the impact
of what he was saying and his message of love will stick with me
forever. The Mass lasted about two hours, and those were two of
the most spectacular hours of each of our lives. It was definitely
worth the six hours in the sun. We were on multiple live feeds
of the canonization, including CNN and FOX news, which
was awesome because so many people from home were able to
see us. After the Mass we participated in phone interviews with
Sacramento radio and TV stations and then went out to dinner.
I don’t know if it was because we were all starving, but that was
the best Italian food I have ever had. Thinking back on that day,
I still can’t believe that we saw Pope Francis canonize a Saint for
the first time in the United States.

Thursday, September 24: Even though the canonization was
over, our adventures were not! Our day started with Mass at the
Franciscan Monastery of the Holy Land in America for a Mass
of Thanksgiving for Saint Junipero Serra. People from Saint
Serra’s home town were there, as well as other Franciscans and
other invited guests. The Monastery replicates many of the
sites of the Holy Land. There we spoke to Father Ken from
Saint Francis Parish in Sacramento (my parish) and he told us
how he delivered the plea of canonization to Pope Francis. He
also gave us relics of Saint Junipero Serra! (Another scrapbook
item!) At the brunch after the Mass, we sat with two nuns
from Wisconsin, two of the most insightful, outgoing, and
spectacular women I have ever met. I loved hearing their stories
about their journeys in life. After that we went to Georgetown

to have dinner with some alumnae who live in the area. We then
walked with alumnae Tashi De Sousa ’13 and Aly Pachter ’15 to
Georgetown University where they gave us a quick tour and lots
of practical advice about college. That night is when we bonded a
lot. We stayed up talking for many hours which probably wasn’t
a good thing, but after that, I knew these girls were going to be
my friends for a long time. Also I think this was the day Clare
got lost (and found!) on the metro.

Friday, September 25: Friday was the busiest day of the whole
trip. We had a rough start and a bittersweet ending. Waking up
late put us a little behind schedule. Our first stop was breakfast
at the same neighborhood diner. Second was the United States
Holocaust Memorial Museum, which was absolutely awe-
inspiring. When I first arrived, I was given the name of a person
who lived during the holocaust. At the end of the tour, I learned
that my person perished in Auschwitz. The museum included
many things that helped visitors get a feel of what life was like
for Jews during World War II, which helped me learn more
about the holocaust. I think we could have spent the whole day
there because it was so moving. Next we visited the Capitol and
House of Representatives to meet with U.S. Congressman Ami
Bera. After we met with him, we had a private guided tour of
the U.S. Capitol. We were there when John Boehner resigned
from his role as Speaker of the House. We nearly were run over
by paparazzi and news crews rushing into the press conference.
Flying home was when it really hit me that I just experienced all
of these amazing things. I was excited to be home but I was sad to
leave the city I fell in love with, and be away from the people that
shared this amazing journey with me. This trip changed my life
and will be something I’ll remember forever. I am thankful for St.
Francis Catholic High School, my parents, and my grandparents
for giving me the opportunity to experience the trip of a lifetime!

32

Going to Washington D.C. as one of the eight student representatives of St. Francis

Catholic High School was one of the biggest blessings in my life. I’d never been to D.C.

before this trip, and I loved it. Going to the tourist sights, such as the Lincoln Memorial,

the Washington Monument, and the White House really brought to life the rich history of

the United States. My favorite day of the trip was definitely the Canonization Mass of the

Blessed Junípero Serra at the Basilica of the National Shrine of Immaculate Conception

at The Catholic University of America. It was incredible, going from standing in the place

where history was made, to being right where history was taking place. The congregation

of hundreds of thousands of people consisted of people from many different countries and

cultures, who have all come together in the name of one faith. Pope Francis’ homily stressed

the importance of siempre adelante, which translates to keep moving forward. This idea is

not just strictly a Catholic teaching; it is a universal message that everyone can relate to,

no matter his or her religious background. Everyone can strive to keep moving forward.

Since hearing this message, I have been inspired to keep moving forward each day. Overall,

my four-day journey and exposure to so many different cultures uncovered the power of

religion and its ability to unite people under a single faith.

Julianna Tanjuakio ’16

Julianna is involved with Campus Ministry at St. Francis and lectors at Mass with her father
at Sacred Heart Parish. She served as Student Council Ministry Coordinator her Junior year
and is a Kairos intern. Julianna attended Kairos 55 her Junior year and recently led Kairos 58.
Outside of school, she has been a coxswain with River City Rowing for the past three years.

 Spring 2016 33

Cross Country: The team finished eighth at the CIF State Champion-
ships, recording a Top-10 finish for the fifth consecutive season. Sydney Vande-
grift ’18 led the team as the Troubadours were second overall at the Sac-Joaquin
Section and Delta League meets.

Golf: The golf team finished fourth at the Sac-Joaquin Section Masters Tour-
nament after winning the Delta League title and going undefeated in league play.
Kate Swanson ’16 joined Olivia Alcoran ’19 and Patricia Sweeney ’19 on the all-
league team by virtue of the scores throughout the season. Swanson was named
to the all-league team for the third consecutive year.

Tennis: The tennis team advanced to the Sac-Joaquin Section semifinals
and won the Delta League title with a 15-2 overall record under head coach
Kristi Spector, including an 11-1 Delta League mark to finish tied for first with
Franklin. It was the first league title since 2012. Avery Spector ’16 was named the
Delta League Most Valuable Player by a vote of the coaches and earned all-league
honors for the third consecutive season.

Volleyball: The volleyball team went 20-16 on the season and finished third
in the Delta League standings. The Troubadours advanced to the Sac-Joaquin
Section Division II playoffs, advancing to the quarterfinals under veteran coach
Alynn Wright. Ashlynn Fresques ’16 joined Kelsey Grover ’17 and Claire Schutz
’17 on the all-league team.

Water Polo: Sally Ferguson ’17 scored two times in the fourth period to
help St. Francis to a 6-5 victory over Davis to the win the Sac-Joaquin Section
Division I Championship. It was the fourth section title in water polo for St.
Francis in school history and first since 2008. The Troubadours were well rep-
resented on the Sac-Joaquin Section teams selected by the area coaches, earning
three first-team members and three second-team choices.

College Commitments: Thirteen Troubadours participated in the Fall
National Letter-of-Intent and College Commitment Celebration. Ariane Arndt
’16, who will attend UC-Berkeley out of the Pac-12 Conference, headlined
a class representing seven sports committing to 12 different schools includ-
ing Brown, UC Berkeley, Cal-State Northridge, Colorado State, Fordham,
Loyola Marymount, Michigan State, San Jose State, Santa Clara, UCLA,
UC San Diego, and Yale. Five seniors signed to play soccer in college next fall
at schools across the country and were celebrated at a National Signing Day
ceremony. The Troubadours who signed include Hailey Barrett ’16 (UC Santa
Barbara,) Aly Barr ’16 (William Jessup,) Erin Barr ’16 (The Master’s College,)
Rhys Wynbrandt ’16 (Hawaii Pacific,) and Ashley Newland ’16 (Louisiana at
Lafayette.)

St. Francis basketball senior Lauren Craig and water polo senior Ally Tambornini
were both recognized with features in the “Faces in the Crowd” segment of Sports
Illustrated. Craig was in the May 2, 2016 edition and Tambornini was selected for
the December 7, 2015 issue of Sports Illustrated. Craig is recognized for her part
in helping the Troubadours reach the CIF Division I State Championship game
and winning the NorCal and Delta League Championships. Tambornini helped
St. Francis win the Sac-Joaquin Section title in 2015.

Troubadours Earn National Recognition in “Sports Illustrated”

Fall Sports

34

The St. Francis basketball team’s postseason run ended with
a loss in the CIF Division I State Championship but not before
posting a set of accomplishments that will be remembered for-
ever in the school’s history books. “The class and grace that they
showed in winning was also evident in defeat,” said Head Coach
Vic Pitton. “They are the epitome of what high school athletics
in all about.”

St. Francis lost 64-51 to Brea Olinda in their quest for the
second state championship in school history. The Troubadours
had not reached the state final since the school won the Division
III title in 1993, bringing back memories from alumnae and fans
alike. Several members of the 1993 attended the state final at
Sleep Train Arena.

The Troubadours won the 2016 NorCal Division I
Championship with a memorable second-half comeback to
reach the CIF State Championship game. St. Francis also won
the Delta League with a perfect 14-0 record, reached the Sac-
Joaquin Section final against then-national No. 1 St. Mary’s and
finished with a 29-6 overall record.

Lauren Craig ’16 was the Delta League Player of the
Year and an All-Metro first-team selection. She eclipsed the
1,000-point and 1,000-rebound marks for her career, leading a
group of five seniors who led the postseason run. Tia Hay ’16 and
Kyra Huffman ’16 joined guard Janae Fairbrook ’17 earning All-
Metro honorable mention honors. Hay and Craig both earned
All-State nominations and played in the Optimist All-Star game.

Troubies Finish Strong
Magical Basketball Season Highlighted by
State Championship Berth

Vic Pitton Named Sacramento Bee
Coach of the Year

Head Coach Vic Pitton was named the Sacramento Bee
Girls Coach of the Year for the 2015-16 season. “It was energiz-
ing,” said Pitton of coaching this team to the state finals. “The
character that they had, the youthfulness they showed through-
out the season and the joy they exhibited for each other and the
competition was rewarding to me and made it all worth-while.”

Pitton, who was also the Delta League Coach of the Year, is in
his 14th season at St. Francis as the varsity basketball coach. He
led teams to eight league and three section titles during his tenure
and his Troubadours have earned 294 victories under his direc-
tion. The Nor Cal Championship in 2016 is the first in his career.

“It is certainly an honor to
receive the award,” said Pitton.
“It is representative of our
entire coaching staff, certainly
not just me. Unless the players
perform really well, you are not in consideration. It really shows
for the whole program – the players who performed and the
whole coaching staff that helped get them there.”

Pitton was joined on the coaching staff by alumnae Sole
Montemayor ’01 and Maren Martinelli Christie ’00 and Ron
Blanchette and Bobby Williams.

 Spring 2016 35

Al LoGiudice is in his 27th season working with the St. Francis softball program in
2016. He is serving as an assistant in 2016 after leading the program as a co-head
coach with his best friend Kevin Warren for the last 16 years. They have coached
together off and on for 26 years.

St. Francis has won nine league titles during his tenure on the diamond and led the
team to two Sac-Joaquin Section second-place finishes.

LoGiudice started coaching baseball as a student at Jesuit High School for a local
league. He coached for one season at Bishop Manogue High School before moving to
his current position at St. Francis and has been a teacher in the Diocese of Sacramento
since 1988.

His daughter, Alexa, is a 2014 graduate of St. Francis and currently is a sophomore at
Dominican University, where she is a captain on the volleyball team.

Al LoGiudice
Assistant Varsity Softball Coach

Head Volleyball Coach Alynn Wright is one of the most decorated coaches in
California prep history and she will coach her 28th year at St. Francis Catholic High
School in 2016 and 31st overall as a head coach at the high school level.

St. Francis was led to the 2005 CIF State Championship and 2012 runner-up finish
by Wright. Overall, the Troubadours have recorded thirteen Top-3 Nor Cal finishes
and twelve Sac-Joaquin Section titles under her tutelage.

Alynn has coached four All-Americans during her career, including her own daughter
Taryn ’06, and tutored over 30 student-athletes who went on to play collegiate
volleyball. She was named the League Coach of the Year fourteen times in her career
and the Sacramento Bee has selected her Coach of the Year three times.

Coach Wright was named to the Justin Sienna High School Hall of Fame in 2012 and
the Sac-Joaquin Section Hall of Fame in 2014.

Alynn Wright
Head Varsity Volleyball Coach

Built on a Strong Foundation

36

Kolleen McNamee led the St. Francis Athletic Department as Athletic Director for
eleven years, supervising more than 45 coaches and over 500 student-athletes in twelve
different sports and 26 individual teams.

The Troubadours had tremendous success under McNamee, winning 52 Sac-Joaquin
Section titles during her tenure. Behind the strength of a state championship in the
sport of volleyball, St. Francis was named the Cal-Hi Sports State Girls School of the
Year in 2005. The Troubadours also won a record-breaking four section titles in 2010-
2011 among five section finalists.

She was recognized as the California State Athletic Directors Association (CSADA)
Norm MacKensie Rookie Athletic Director of the Year in 2004 and was the CSADA
Athletic Director of the Year for the Sac-Joaquin Section in 2009. She was a standout
on the soccer pitch during her own career at St. Francis and is a member of the Cal
Poly Hall of Fame.

Kolleen Kassis McNamee ’91
SFHS Athletic Director 2001-2012

Former University of California, Davis women’s soccer coach and St. Francis alumna
Maryclaire Robinson was named the head coach for the St. Francis soccer program
in 2016 after serving the 2015 season as the interim head coach. “I have such fond
memories of walking these halls and representing the Troubadours,” said Robinson,
who took over initially for Rosella Kelly. “St. Francis was instrumental in my growth
personally and athletically. To have this opportunity to give back is phenomenal.”

Robinson led the Troubadours to a Sac-Joaquin Section finals berth before falling to
Franklin 3-0 in the championship match in her first season and earned the prestigious
NSCAA Team Academic Award.

Robinson posted a 201-169-34 record during her tenure on the Aggies’ sideline.
She led UC Davis to titles in the Northern California Athletic Conference and
the California Collegiate Athletic Association. UC Davis also advanced to the
quarterfinals of the 2002 NCAA Division II tournament.

Maryclaire Robinson ’86
Head Varsity Soccer Coach

St. Francis Athletics is Committed
to the Education of Young Women

 Spring 2016 37

Steve Shaff is in his third year as the Assistant Athletic Director for Sports
Information at St. Francis. He assists with the day-to-day operation of
Athletics and coordinates all communication efforts for the department.

Grandma and Grandpa would love to watch their granddaughters compete in their high
school athletic contests but live outside California. Now they can on TroubieTV thanks to the
St. Francis Sports Media Club. “TroubieTV is a really good opportunity for me,” said sopho-
more Grace Horner. “I don’t think there is anything like this at other schools. I really enjoy
announcing and broadcasting games. It is giving me experience for later in life.”

TroubieTV is the Sports Media Club broadcasts of St. Francis sports games via PlayOn!,
a web-streaming company specializing in high school sports, on the NFHS Network. The
service is free to all St. Francis families. Over the last year, the club has showcased more than
80 Troubadour basketball, golf, lacrosse, soccer, softball, swimming, volleyball contests and
school events like National Signing Day celebrations. “I am going to major in Sports Media and
Production in college,” said senior Ugonne Okugo. “I wanted to get a taste of it before I entered
college. I like the club because it gives me a chance to learn how to film, produce and announce
in a quick manner of time.”

Assistant AD Steve Shaff, a veteran of more than 20 years in collegiate athletics, started the
program at St. Francis. With the help of the Booster Club, the school was able to purchase two
HD video cameras and other announcing equipment. The club started with a grass roots effort
on campus and has grown to 66 students signing up this fall.

The broadcasts can be viewed live online or on your mobile device or watched on demand.
The club recently showcased a varsity basketball game played against Davis High School at
Sleep Train Arena. The crew sat courtside in the Kings’ television location. “I loved going behind
the scenes at the Kings game and I saw myself in the future doing play-by-play and player inter-
views at a big arena,” said sophomore Marianne Hayes. “I have learned to just go for it and not
hold back. I want to keep the conversations going and be really descriptive. The camera is only
showing what is right in front of you. It is nice to describe the feeling in the game. I have loved
learning to keep talking.”

TroubieTV will show numerous contests each season from campus and other venues across
Sacramento. “It is pretty cool because you can go home and watch it to evaluate your perfor-
mance and accomplishments in the game,” said sophomore Isabella Quiniola, who played on the
junior varsity basketball team.

The purpose of the Sports Media Club is to increase exposure and help build the St. Francis
brand to stakeholders by offering events for viewing with full mobile capability, including phone,
Internet-enabled TV and tablet. The experiential opportunities include broadcast announc-
ing, sports filming and production of the events. The club meets monthly at lunch to listen to
speakers in the industry from the local area including Frances Wang ’10 from News10 and radio
personality Morgan Ragan.

TroubieTV showcased the Homecoming Rally and it was watched by over 450 people live
and 250 on demand in the first few days following the event.

Troubie TV:
Bringing SF Athletics to the World

By Steve Shaff

38

Top: Troubadours Bridget Foy ’16, Jordan
Falconer ’19, Meg Anderson ’16, and Amaya
Barnes ’17 broadcast a volleyball game this
fall. Below: The Sports Media Club crew
takes the show on the road to a water polo
match at Jesuit High School. Hailey Barrett
’16 talks about her signing her National
Letter of Intent with UC Santa Barbara with
Grace Horner ’18 and Marianne Hayes ’18
on the Signing day broadcast. The St. Francis
game at Sleep Train Arena was shown live
just like the NBA games every night.

 Spring 2016 39

April 23, 2016

St. Francis Catholic High School Presents Revelry 2016

Gala
Diamond

On Saturday, April 23, 2016, St. Francis Catholic High School
shined brightly in celebration of its 75 years with more than 450 parents, alumnae, friends
and supporters toasting this great achievement at the Revelry Diamond Gala & Auction!
The evening’s success demonstrated the incredible generosity of our community and for
the third year in a row, we raised more than $640,000 for our Troubadours!

We were blessed with a beautiful spring evening as guests strolled the campus under diamond garland and pillars
of rich flora. It was truly a red carpet entrance! Revelers took to the bid sheets as they jockeyed for their favorite
silent auction items while mingling among the crowd. Our Show Choir and SF Players entertained the room with
a fun decades mash-up from the 1940’s to today!

The highlight of the night was the amazing and dynamic performance by David Garibaldi. The crowd stood on
their feet and never stopped applauding while portraits of the Statue of Liberty, Prince and Einstein artistically
appeared on canvas. We were delighted when Garibaldi painted a surprise fourth piece – the profile of Jesus – to
donate to St. Francis in recognition of our 75th Anniversary.

Through the generosity of our Revelry guests, the “Hands Up for Troubies” raised over $130,000 earmarked for
the much needed facelift to the heart of our campus, Serra Court.

A very special thank you to our Revelry Sponsors, especially our Presenting Sponsors John Cook (Cathleen ’79
and Laurie ’81) and Katina Rapton (Lexi Karres ’17) and Mel Rapton Honda for their continued commitment
and support of the mission of St. Francis Catholic High School. Joining our Presenting Sponsors were many St.
Francis families, friends and alumnae who supported Revelry through various sponsorship levels.

The evening was a culmination of a year-long effort by our dedicated Revelry Committee under the leadership
of our magnificent chairs, Maria Reid Vail ’82 (Jacqueline ’17 & Christina ’19) and Diane Geremia McLaughlin
’82 (Megan ’16). More than 50 of our amazing parents demonstrated their talents and creativity in committee
positions from silent auction acquisitions to live auction, decorations, dishwashing, donation entry and pickup, set-
up and CLEAN-UP! An additional 150 parents volunteered during the days leading into the event and the night
of Revelry to make it a huge success. We are forever grateful to our incredible parent community!

Now in its 10th year, Revelry has become the school’s major fundraising event with its earnings supporting the
outstanding educational programs offered at St. Francis Catholic High School. Revelry’s success allows St. Francis
to continue to provide enhanced opportunities for challenge and growth in a faith-filled, college-preparatory
academic environment.

40

RevelRy 2016

PRESENTING SPONSORS

John E. Cook, Jr.
(Cathleen Cook asmann ’79 & laura Cook ’81)

In Memory of Sandra Geary Cook ’54

Katina Rapton
(lexi karres ’17)

Mel Rapton Honda

Diamond
Jubilee

 Spring 2016 41

Revelry sponsors enjoyed a
wonderful reception at the
beautiful Arden Oaks home of
Lisa and Michael Koewler on
April 7th. Revelry anticipation
and excitement built as
sponsors received a preview
glimpse of live auction items.
We thank the Koewler family
for their gracious hospitality!

Sponsors’ Cocktail Reception

42

February 6, 2016 | Crab Feed
Over 740 supporters filled the SF gym on February 6th at the annual St. Francis Crab Feed. Guests
enjoyed a scrumptious meal of salad, rigatoni and meat sauce and plenty of crab-all served by our very
own Troubies! Meal preparation is serious business for the dedicated crew of volunteers, many of whom
have guarded the secret meat sauce recipe of “Mike the Barber” for years. The gym was rockin’ late into
the night with the return of Clean Slate! A very special thank you to our Crab Feed Chair, Nathan
Carnahan (Maddie ’16) for his dedication and the hundreds of parent volunteers who made the 2016
Crab Feed another huge success! We hope to see you next year on Saturday, February 4, 2017!

Alumnae in Attendance
at the Crab Feed

5 6

Alumnae Association
Board of Directors
Kat Haro ’03

Erin McGuire ’95

Maura Twomey ’77

Jennifer Perez ’91

Kristi Arnold Foy ’87

Get Involved with the
Alumnae Association
Please consider joining this special
group of alums. All St. Francis
graduates are members of the
Alumnae Association and are
encouraged to serve their fellow
alumnae and the school community
by sharing their talents, ideas and
positive energy! All are welcome
to attend the meetings. For more
information about serving on the
board and meeting dates, contact:
Dawn Winston Cullo ’91
Alumnae & Constituent Relations
dcullo@stfrancishs.org
916.737.5020

Alumnae Updates

1 42 3

1971
Fran Jaksich Dowell ’71 was inducted into the National Senior
Softball Hall of Fame in Las Vegas on September 28, 2015.
Her election was in her first year of eligibility and was in the
category of “Director.” Involved in Senior Softball since 1998,
Fran became the first female Executive Director of a major
softball organization in 2006. She previously served as SSUSA’s
National Tournament Director and Marketing Director. In
both 2009 and 2012, Fran also received the National Award of
Excellence from Sports Events Magazine as one of the top 12
sports promoters in America. “I am very honored to be elected
into the 2015 Hall of Fame,” said Fran. “I have always thought
of myself as the luckiest girl in the world to have so many
wonderful friends in Senior Softball.” She is a former recipient
of the prestigious SFHS Lifetime Achievement Award for her
career in Senior Softball. In an interesting coincidence, Fran was
inducted to the Hall of Fame by Terry Hennessy, the C.E.O.
of Sacramento based Senior Softball USA, who is the father
of SFHS graduate Jayme Hennessy ’01. 1

1974
Debra Cattuzzo ’74 retired in 2010 with over thirty years
working as a Criminal Investigator for the Sacramento County
District Attorney’s Office. She is currently working for a private
company doing background investigations for police officer can-
didates for several Northern California Police agencies. Debra’s
daughter, Isabella, will be a freshman at St. Francis in the fall. 2

1985
Jana Platina Phipps ’85 attributes her passion for trimmings
and accessories to wearing a school uniform. “Accessories were
my tool for creative expression!” says Jana. After graduating
UC Berkeley she moved to New York City to pursue a career in
design. She fell in love with a trimmings factory and her career
has grown to working with factories around the world. Jana
develops trim collections of cords, fringes, ribbons and tapes for
both home decor and fashion. She speaks and writes frequently
on the art of Passementerie and is a design blogger and social
media personality known as Trim Queen. 3

1991
Colleen O’Brien Warren ’91 was thrilled to attend the an-
nual congressional picnic last June on the White House lawn
in Washington, D.C. Colleen lives in the bay area with her
husband Rob Warren and kids Julia (11) and Max (8). 4

In 2004 Dawn Winston Cullo ’91 started her blog which
has provided her many opportunities. Recently, she attended
the Star Wars: The Force Awakens Global Press Event in Los
Angeles. Her press group interviewed Harrison Ford, Daisy
Ridley, John Boyega, Oscar Isaac, Lupita Nyong’o, Director
J.J. Abrams and CEO of Lucasfilm, Kathleen Kennedy. Dawn
credits her time as a student at St. Francis for giving her the con-
fidence she needs to believe in herself and follow her dreams. 5

1998
Megan Quinn Bluntzer ’98 and her husband Shay welcomed
a daughter, Mary Claire, on On January 4, 2016. She was 7 lbs,
15 oz and 19.5 inches. Mary Claire joins her proud big brother
Owen, 3 1/2 years old. 6

2001
Carah Santos Lunn ’01 recently married Michael Lunn, on
October 3, 2015 in San Francisco. They met when she was in
medical school at Penn State, and they chose San Francisco
as the destination for their wedding since they shared many
wonderful memories in the city while doing her residency in
Pediatrics at Stanford. Carah writes, “We shared this amaz-
ing day with so many family and friends, including several
SFHS alumnae, and my sister Trish Santos Corns ’93 who
stood by my side as my matron of honor. Michael and I are
both Allergists/Immunologists and work at the same medical
practice in Portland, Maine. While we have enjoyed starting our
lives together in New England, we are thrilled to be moving to
Denver, where I previously lived when I completed my fellow-
ship training in Pediatric Allergy/Immunology, this summer.”

7 Trish Santos Corns ’93 & Carah Santos Lunn ’01

Sarah Hurst Dalske ’97 bought a new home
in Nashville and welcomed her newest addi-
tion to the family, Mary Ann Dalske, born
on September 8, 2015. She was baptized in
October and her godparents are Erin Apgar
Van Parys ’97 and husband Joel Van Parys.

44

mailto:dcullo%40stfrancishs.org?subject=

Alumnae Updates

Updates
Do you have exciting changes or
news to share? We love staying
connected and want to hear from
you. Visit the alumnae page of
the website (www.stfrancishs.org/
alumnae) to update your contact
information online and to find out
about upcoming events. You can
also email your address, email and
phone number as well as your up-
dates and digital pictures for future
Pax et Bonum magazines to:

St. Francis Catholic High School
Dawn Winston Cullo ’91
Alumnae & Constituent Relations
dcullo@stfrancishs.org
916.737.5020

7 11

2002
Claudia Castaneda ’02 is beginning her fifth year as an expatri-
ate in Milan, Italy. She is currently completing her final thesis
for a Masters in Visual Arts & Curatorial studies while working
full time as the Study Abroad Milan Program Coordinator for
students studying at Cattolica University, NABA, and Domus
Academy. In between travel, work and research, she finds time
to keep playing soccer on a couple of local teams including
F.C. Pasturago. 8

Christine Huang ’02 received her Ph.D in 2013 in biochem-
istry/biophysics from Columbia University in New York and
is now completing her postdoctoral training at Genentech
in South San Francisco. Catherine writes “There is another
SFHS grad here too, Ingrid Wertz Humke ’88 and she’s doing
phenomenal research and we had some fun reminiscing about
our time in high school.” Christine shared a few of her favorite
memories from her SF days: “Exploring Mr. Norman’s Disney-
memorabilia-laden shelves, the cat dissection in Anatomy class,
trying to persuade Mr. Agos to let us through the roof hatch
in his office, attempting crosswords in Mr. Schwing’s class, late
nights and Chex Mix dinners during Yearbook.”

Annie Arupo ’02 has been working for Travelers Insurance for
10 years and currently is a bodily injury claims adjuster. She
owns a home in Rancho Cordova. Annie loves to salsa and ba-
chata dance and tries to travel as much as possible for festivals
around the world for it. She absolutely loves being an aunt to her
Nephew, Xavier, son of her sister Grace Arupo Rodriguez ’96.

Dr. Ashley Chaffin ’02 is currently serving as the 1st Cavalry
Division Psychiatrist at Fort Hood, TX. She has two children, Aja
(5) and Roman (4), and is married to MAJ Karleton Dempsey.

Caitlin Emmerich Collamore ’02 and her husband Adam
Collamore live in Fort Worth, TX. She recently became a mom
to twins Maximilian and Eloise, and is enjoying staying home
with them full time.

Christina Gallawa Kellner ’02 is a nurse at UC Davis in the
neurosurgical ICU and also works as a house supervisor at Mark
Twain Medical Center in San Andreas on a per diem basis. She’s
been married for the past four years but she and her husband
have been together for 13 years. They’re were blessed with their
daughter, Zoe, 2 1/2 years ago. They own a house in Carmichael
where they live with their daughter, dog and two cats.

Erin Ryan ’02 earned her Master’s Degree in Social Work in
2010 and since has been dedicated in her work serving disadvan-
taged children and foster youth. She currently works in a south
Sacramento school and has been featured on capital public radio
and the Sacramento Bee for her work providing families and
children with access to food, clothing and other basic needs.

2003
Katie Solie Brunetti ’03 graduated from the University of San
Diego in 2007, and has worked at the University in the Athletic
Department for the past eight years. Katie recently moved back
to Sacramento with her husband, Don, and two dogs, and has
accepted a position in the Advancement Department at St.
Francis. Katie and Don will be welcoming their first child, a
future Troubie, in May and are excited to be closer to family
and to start this next chapter of their lives! 9

Barbara Frazier Gluvers ’03 and her husband Joseph wel-
comed baby Emmanuelle Leigh Gluvers into their family. Baby
Emmanuelle arrived at 3:07am on Wednesday, November
11, 2015 and weighed in at 8 lbs. 5 oz. and is 19 inches long.
Congratulations to the Gluvers Family and big sister Olivia. 10

Adrienne Manuel Pendleton ’03 is the French teacher at
Christian Academy of Louisville in Kentucky. Her classroom
is decorated with flags of French speaking countries, maps,
nostalgic black-and-white photos of Paris, and an Eiffel Tour
mural. She loved her years with Madame Picca and other French
students at St. Francis.

11 Adrienne at Sciences-Po in Paris, France where she earned
her masters.

Stephanie Culhane Provence ’03 has been working as a
video editor in Los Angeles for eight years. She started editing
weddings and birthday parties. She has edited three feature
films,(two narrative, one documentary,) many short films, as
well as still doing a lot of food and travel videos for various
websites. Stephanie worked for the women’s website, PopSugar,
as their beauty editor for three years but now is the assistant
editor for season three of the Emmy award winning children’s
show, Tumble Leaf, produced by Amazon. 12

8 9 10

 Spring 2016 45

http://www.stfrancishs.org/alumnae
http://www.stfrancishs.org/alumnae
mailto:dcullo%40stfrancishs.org?subject=

14

Do you work in the
C-STEM Field?
Are you an Alumna working in the
Computing, Science, Technology,
Engineering or Mathematics indus-
try? We are looking for C-STEM
Alumnae to feature in a future issue
of the Pax et Bonum magazine and
we would love to feature YOU!
Please email dcullo@stfrancishs.
org for more details.

Follow Us!
Keep up with everything here at
St. Francis.

/SFHS.Sacramento

/SFHSTroubies

/sfhs_troubies

Alumnae Updates

12 13

2004
Megan Louise Emmerich ’04 married William Christopher
Goebel on October 10, 2015, at SS. Peter & Paul Catholic
Church in Rocklin, California. Her bridesmaids included her
four sisters, who are all St. Francis alumnae, (Caitlin Emmerich
Collamore ’02, Gillian Emmerich Edmonds ’06, Jacqueline
Emmerich ’12 and Allison Emmerich ’14) as well as her now
sister-in-law, Anna Goebel. Megan and William met at Sonoma
State University their freshman year, and began dating shortly
after graduating. William’s groomsmen included many of
Megan and William’s close friends from college. 13

2006
Gillian Emmerich Edmonds ’06 married Matthew Michael
Edmonds on November 7, 2015 in Placerville, CA. Her
four sisters (all St. Francis alumnae) were bridesmaids in the
wedding, along with her now sister-in-law. Jill and Matt met
while attending UC Santa Barbara, and currently live in San
Francisco, CA.

14 Megan Emmerich Goebel ’04, Catlin Emmerich Collamore
’02, Allison Emmerich ’14, Jacqueline Emmerich ’12, Rebecca
Castellarin, and flower girl Cali Castellarin.

Elizabeth Ostapeck Jones ’06 married Russell Jones in
October 2015 in Lake Oswego, Oregon. Elizabeth and Russell
first met working in Housing and Residence Life at Portland
State University. Elizabeth now works at the University of
Portland as the Academic Internship Coordinator for the
College of Arts and Sciences, while Russell works with Student
Leadership at Portland State. They love living in Portland and
plan to stay in the area.

15 Several Alumnae from the Class of 2006 attended: Justine
Schiele, Sarah Stark, Stephanie Souza, Elizabeth Ostapeck
Jones, Dillon Fleming Roberts, Darcie Lindner, Danielle Robb,
Jenna Ferri.

2007
Elizabeth Bisi ’07 moved up to Seattle, Washington this past
summer to begin working on her PhD in Clinical Psychology.
Her current research focus is in looking at motor development
(exploratory behavior) and language development as they relate
to autism in young children.

2008
Sarah Inouye Hausmann ’08 is living in Tuscaloosa, AL with
her husband and three children. She is a fourth semester gradu-
ate student at the University of Alabama in the counselor educa-
tion department. Sarah is completing a practicum placement at a
local juvenile detention center and in the process of searching for
an internship in Sacramento. Sarah and her family will be mov-
ing back to Sacramento upon completion of her classes in June!

2010
Jennifer Gold ’10 graduated from University of Oregon in
2014 with a bachelor’s degree in Public Relations. Saying
goodbye to Duck land and the rain of Oregon, she moved back
to Sacramento where she began a full-time marketing position
at iHeartMedia. In September 2015 she began working in
advertising sales for KXTV Channel 10 where she has learned
how to sell on-air broadcasting and digital marketing.

2011
Briana Mao ’11 earned membership on the LPGA Tour for
the 2016 season with a tie for 26th place finish. She was an
All-ACC and ACC Academic Honor Roll selection as a senior
at Virginia in 2015.

Evanne Torrecillas ’11 has had an exciting 2015. She graduated
from UC Berkeley and moved back to Sacramento, where she
not only enjoys living in the City of Trees and cheering on the
River Cats, but also became part of the SFHS staff in the role
of Registrar! 16

2012
Gabi Palmeri ’12 garnered her second consecutive WCC
All-Academic First Team honor this season after maintain-
ing a 3.72 grade point average while studying Biology. The
Davis, CA native was also an honoree on the 2014 Silver
WCC Commissioner’s Honor Roll and 2013 Bronze WCC
Commissioner’s Honor Roll, while earning Pepperdine Scholar-
Athlete honors.

15

On February 20, 2016 St. Francis
had five alumnae at the Aggie
Shootout including Lauren Charter
’15 (Cal), Brooke Vowell ’12 (Cal),
Emily McNamara ’11 (Brown),
Marisa Kolokotronis ’13 (Brown)
and Kat Menz ’12 (Cal).

46

mailto:dcullo%40stfrancishs.org?subject=
mailto:dcullo%40stfrancishs.org?subject=
https://www.facebook.com/SFHS.Sacramento
https://www.facebook.com/SFHS.Sacramento
https://twitter.com/sfhstroubies
https://twitter.com/sfhstroubies
https://instagram.com/sfhs_troubies/
https://instagram.com/sfhs_troubies/

Alumnae Updates

16 17 21

2013
Dana Vestman ’13 and Loni Kreun ’13 are teammates on the
Montana State volleyball team. 17

2014
Brittani Klindworth ’14 has been selected to be a Resident
Assistant in Mehling Hall at the University of Portland for the
2016-2017 school year. After an extensive application process
and an interview, she is so excited for this opportunity.

Kayla O’Brine ’14 won her first Collegiate meet in the Hammer
Throw today with a new PR of 163’ 8 1/2” at the Pepperdine-
UCSB-Westmont Tri Meet. 18

Meredith Ray ’14 currently works as a Digital Media intern
for the San Jose Sharks and will spend her summer this year
in Bourne, Massachusetts working as a Social Media and PR
Intern for the Cape Cod summer baseball league.

2015
Peyton Bilo ’15 qualified for the NCAA Cross Country
Championships in her first season at Cal Poly. She helped the
Mustangs to the Big West Conference title and finished second
overall individually. She concluded her initial collegiate season
as a USTFCCCA All-West Region performer, the Big West
Freshman of the Year award recipient and a conference athlete
of the week honoree. 19

Former Troubadour soccer standout Anna Gregg ’15 was
named to the National Soccer coaches Association of America
Fall High School All-America team. Gregg, who was one of 43
named to the national team, recently completed her freshmen
season at Colorado College. She saw action in 22 games and
recorded two assists in her first season. 20

Sydney Hunter ’15 and Miranda Myers ’15 ran into each other
at the Mountain T’s Collegiate track meet in Flagstaff, AZ com-
peting for their colleges. Miranda currently runs for Northern
Arizona University and Sydney runs for UC Riverside. 21

Patty Sullivan ’15 qualified for the NCAA Division II Diving
Championships in her first season at UC San Diego.

15 18 19 20

Megan Musilli ’12,
Rhodes Scholar
Megan Musilli ’12 has been se-
lected for a Rhodes Scholarship
and will study medical anthro-
pology at Oxford University in
2016. She is a mathematics major
and is training to become a Navy
physician.

Megan is currently serving as the
Brigade Operations Officer at the
United States Naval Academy.
She is in one of the top com-
mand positions in her class re-
sponsible for the daily execution
of the schedule for all 4,100
Midshipmen. “It’s a very interest-
ing job that is teaching me a lot
about how large organizations are
run at the top level,” said Megan.

Besides that, she is finishing up
her last semester at the Naval
Academy. She is spending a lot of
time looking towards the future,
but also seeking to spend as much
meaningful time as she can with
the lifelong friends that she has
made. Just as it was when she left
St. Francis, there is a twinge of
excitement for the future, but also
a longing to not leave the comfort
of loved ones behind.

The Vogeli Family
Jane Vogeli Rojas ’75 has been married for the past 38
years to Joe Rojas. Much happiness has been given to her
by their children Katie Rojas Duchesne ’98, Josh (Jesuit
Class of ’00) and Nick (CB Class of ’03.) Jane writes “Life
doesn’t get much better when you have grandchildren!
We have been blessed with three and are expecting a new
grand baby in May!”

Kitt Vogeli Haman ’79 has been married to John for 34
years and they have three children, Erica Jane Haman ’99,
Peter and Chase. Kitt writes “We have an exciting 2016
ahead with two weddings!! I have my own Interior Design
Business and I am lucky to have a career I love! Family
means everything and St. Francis gave me my foundation.”

Annamarie Vogeli McSweeney ’81 has been married to
Brian McSweeney for 28 years. They live in Emerald Hills,
35 miles south of San Francisco. Annamarie’s oldest son
graduated from the United States Naval Academy and is a
1st Lieutenant in the Marine Corps. He recently got mar-
ried and is expecting his first child this July. Her youngest
son graduated from Creighton University in May 2015
and is pursuing a career in law. Annamarie writes, “I work
very part time in a women’s boutique in Menlo Park which
keeps me in touch with the fashion industry, something I
majored in while in college. Happy 75th! Fun times...great
friendships!”

Katie Rojas Duchesne ’98 is happily married to Nicolas
Duchesne with two children, Lola Mary-Jane (8) and
Maximus Francois (6). Their children attend St. Mary
School where their grandmother, Jane Vogeli Rojas ’75
is the receptionist!

After spending several years in different cities and states
Erica Haman ’99, now resides in Sacramento and is happy
to be back home. When she is not working at Nelson and
Associates, she can be found walking her mini-dachshund
in the neighborhood with her fiancé. She is looking for-
ward to her wedding in Half Moon Bay and hopefully a
family in the future.

Erica Haman ’99, Katie Rojas Duchesne ’98,
Annamarie Vogeli McSweeney ’81,

Kitt Vogeli Haman ’79, and Jane Vogeli Rojas ’75

 Spring 2016 47

Upcoming Reunions
These classes are currently planning their reunions. Updates can be found on the St. Francis High School
Reunions website at www.stfrancishs.org/reunions.

Class Reunions
It’s Reunion Time!
If you have graduated in a year
that ends with a 6 or 1, this is your
year for a Reunion. We encourage
all classes to hold their reunion
the weekend of our All-Alumnae
Reunion Weekend, June 24-26,
2016. Please let us know how we
can assist in planning your class cel-
ebration this weekend on campus.
We will be celebrating these mile-
stone graduation years all weekend
and encourage reunions during this
time! Please contact:

St. Francis Catholic High School
Dawn Winston Cullo ’91
Alumnae & Constituent Relations
dcullo@stfrancishs.org
916.737.5020

Class of 2005:
10 Year Reunion
The class of 2005 gathered at 15L/
The Park Patio on November 28th,
2015 for their reunion and had a
blast. They had a great time catch-
ing up and sharing plans about their
upcoming holiday celebrations.

Don’t Miss Out!
Don’t miss out on connecting with
your “SFHS Sisters” We are cur-
rently looking for organizers for the
following reunions:

Class of 1941: 75th Reunion

Class of 1946: 70th Reunion

Class of 1951: 65th Reunion

Class of 1961: 55th Reunion

Class of 1971: 45th Reunion

Class of 1976: 40th Reunion

Class of 2011: 5th Reunion

Class of 1995: 20 Year Reunion
The class of 1995 celebrated their 20 Year Reunion
at The Red Rabbit Kitchen and Bar on October 2,
2015. It was an evening filled with many memories
and even more laughter. Even though many of us are

able to keep in touch via Facebook, it was wonderful
to see fellow classmates in-person and re-connect.
Thank you to everyone who was able to join us.

1

2
3

4
5

1. Class of 1995 Reunion; 2. Katherine
Prudhomme, Julissa Ortiz, Maria Porter,
Linnea Willis; 3. Kerry Slavich, Rachel
Valine, Kim Klier; 4. Chris Conti, Joy
Limanon, Sylvia Romo, Maria Porter; 5.
Jennifer Dougherty, Tricia Carson, Kirsten
Preslar, Chris Conti, Michelle Favro

Class of 1956: 60 Year Reunion
Contact: Dawn Winston Cullo ’91,
dcullo@stfrancishs.org

Class of 1966: 50 Year Reunion
The Class of 1966 is planning a joint reunion with
Christian Brothers for Saturday, September 17,
2016 at the California Auto Museum. Contact:
Henri Santos-Coy, henrisc@gmail.com or Patty
O’Connell Suter, psuter1@frontiernet.net

Class of 1981: 35 Year Reunion
Attention Class of 1981! The first ever All Catholic
Schools Reunion will be held on June 25, 2016 at
Piatti in Pavilions, Sacramento. If you are a member
of the Class of ’81 from Christian Brothers,
St. Francis, Jesuit, Loretto, Bishop Manogue or
Mercy, send your contact information or questions
to classof1981@sbcglobal.net so you don’t miss this
special event.

Class of 1986: 30 Year Reunion
Reunion will be June 25, 2016. Contact: Julie
Sazaki ’86, britamsw@hotmail.com

Class of 1991: 25 Year Reunion
Reunion will be June 25, 2016. Contact: Isabel
Pires, ipires13@yahoo.com

Class of 1996: 20 Year Reunion
Contact: MJ Barnett, j.yourrealtor@gmail.com

Class of 2001: 15 Year Reunion
Reunion will be October 8, 2016. Contact: Jenn
Brian, jennbrian83@yahoo.com

Class of 2006: 10 Year Reunion
Contact: Adriana Zerio, azerio10@gmail.com;
Emily Pierucci, emilypierucci@yahoo.com;
Julie Soto, jsoto@flyingmonkeyproductions.org

48

All-Alumnae Weekend
June 24-26, 2016

at st. francis catholic high school

Calling all Troubadours home! Alumnae, join
us for a weekend packed with fun on- and off-
campus activities.

Stay up to date with the celebration!
www.stfrancishs.org/alumnae

http://www.stfrancishs.org/reunions
mailto:dcullo%40stfrancishs.org?subject=

Class of 1945: Rep needed!

Class of 1946
Mary Desmond Mastalski

Class of 1947
Denise Desmond Franzoia
Margarette Bauer Schwartz

Class of 1948: Rep needed!

Class of 1949: Rep needed!

Class of 1950: Rep needed!

Class of 1951: Rep needed!

Class of 1952: Rep needed!

Class of 1953: Rep needed!

Class of 1954
Joan Barden
Carmella Cioli
Gladys Butz Darling

Class of 1955: Rep needed!

Class of 1956
Marikate Varanini Firpo

Class of 1957: Rep needed!

Class of 1958
Marion Azevedo Porter
Cynthia Speed

Class of 1959
Carole Farris Sharkey

Class of 1960: Rep needed!

Class of 1961: Rep needed!

Class of 1962
Carolsue Schaden Acres

Class of 1963
Rosemarie Mattos Hunt

Class of 1964: Rep needed!

Class of 1965
Cindy Walker Puppione

Class of 1966
Patricia O’Connell Suter
Henri Santos Coy

Class of 1967
Mary Geary Ellingson
Susan Romanella Olson

Class of 1968
Mary Leonard Conklin

Class of 1969
Nancy Leonard Szydelko

Class of 1970: Rep needed!

Class of 1971
Linda Neal Danko
Barbara Wells Zanze
MaryAnne Riehl Campos
Ann Marie Perry Faires

Class of 1972
Freeda Lapos Babson

Class of 1973
Kathi Moore Ridley

Class of 1974
Laura Macaulay Morales
Judy Farina Montgomery
Helen Manfredi Pierson
Debra Cattuzzo

Class of 1975
Debbie Sheehan Cairns

Class of 1976
Karen Lawson Finn

Class of 1977
Kristin Thompson Higgins
Maura Twomey

Class of 1978: Rep needed!

Class of 1979
Catherine Stegner Nacey

Class of 1980
Cathy Park Taylor
Mary Forster Franklin
Anne Geremia Sadler
Michelle McClinton Vaden
Katy Calkin Ferguson

Class of 1981
Molly Geremia Wiese
Jackie Childers

Class of 1982
Janae Root Davis

Class of 1983
Catherine Kennedy Sullivan

Class of 1984
Mokie Price Marchi

Class of 1985
Deirdre Mullins French
Megan Whetstone Panson
Jennifer Daft Ashley

Class of 1986
Angela Kufasimes Gianulias
Julie Sazaki

Class of 1987
Kristian Arnold Foy
Cindy Stinson

Class of 1988
Kari Keating
Corecia Davis Woo

Class of 1989
Tammy Hennessy Burt
Morgan Forrest
Brigit O’Brien Shotts

Class of 1990
Amy Watson Krause
Kara LaBella Parker
Mexa Wanger Youngblood

Class of 1991
Dawn Winston Cullo
Jennifer Perez
Colleen O’Brien Warren

Class of 1992
Laura Hanusek
Whitney Pendergast Hunt

Class of 1993
Anne Smith Harty
Erin Chargin Kramer
Monika Lopez

Class of 1994
Mariah Hudler
Kathleen Lungren Jobe
Brenda Roach
Angela Ramos Saunders
Anna Weitzenberg Vellanoweth

Class of 1995
Rena DeNigris Fischer
Erin McGuire
Andrea Diaz Vaughn

Class of 1996
Megan Barnett

Class of 1997
Genevieve Caridi McNulty

Class of 1998
Megan Curry
Jennifer DuCray Max
Stephanie Villanueva
Libby Woolford

Class of 1999
Kiera Mickiewicz Anderson

Class of 2000
Sandra Pierson Whaley

Class of 2001
Jenna Porter Connor

Class of 2002
Annie Arupo

Class of 2003
Alicia Stefani
Ashley Moore Thomsen

Class of 2004
Celina Spencer

Class of 2005
Hayley Higgins Figeroid
Anneliese Guess

Class of 2006
Noelle Dyer Dear
Annem Khan
Christina Rotas

Class of 2007
Kailey Cost
Sarah Couch

Class of 2008
Katie Mendenhall

Class of 2009
Jane Peterson
Alana Piccone

Class of 2010
Sara Fitzsimon

Class of 2011
Umna Khan
Rachel Klas
Amelia Evrigenis

Class of 2012
Michelle Fat

Class of 2013
Carolina Brown
Madeline Dyer
Karly Hammack

Class of 2014
Katherine Chappelle
Madisen Grinnell
Brittani Klindworth
Emily Laskin
Sofia Molodanof
Katie Schembri

Class of 2015: Rep needed!

Class Representatives
We want to stay connected with you, our Alumnae. We have developed a Class Representative program for
individuals or a group of classmates to become a liaison between their class and St. Francis. Class Reps are
the first to know what is happening on campus, they come to events, and they get their Troubadour sisters
to come for all the fun! We need Reps who can promote and support events, create and maintain an online
community, help find missing classmates, plan reunions, or just be in close touch with us here at SFHS.
There is so much in store for the coming year, come be a part of it, and become a Class Representative today!

Are you interested
in being a Class
Representative?
We are still looking for Class
Representatives for the following
classes, to be liaisons between
your classmates and SFHS. The
Class Reps will have a large role in
helping promote our events for the
75th Anniversary, and will help in
finding missing Alumnae. If you are
interested, please contact:

Dawn Winston Cullo ’91
Alumnae & Constituent Relations
dcullo@stfrancishs.org
916.737.5020

1945 * 1948 * 1949
1950 * 1951 * 1952
1953 * 1955 * 1957
1960 * 1961 * 1964
1970 * 1978
2015

If you know anyone who might be
interested, please reach out to them
and let us know! We encourage you
to extend the Class Rep invite to
your own friends and classmates.

Help Build Our Photo
Archive!
Take a walk down memory lane
with your SFHS classmates at our
All-Alumnae Reunion in June.
We’d love to feature your keepsakes
and photos of your favorite mo-
ments at St. Francis. Scan photos
(at minimum 300dpi) and email
them to dcullo@stfrancishs.org.
Please include approximate date,
details of the event, and names
of people in the photo to the ex-
tent possible. Add your personal
comments! Uniforms and other
keepsakes may be brought to the
school office, attention to:

Dawn Cullo
St. Francis High School
5900 Elvas Avenue
Sacramento, CA 95819

All items loaned will be returned to
you after the All-Alumnae Reunion.

 Spring 2016 49

mailto:dcullo%40stfrancishs.org?subject=
mailto:dcullo%40stfrancishs.org?subject=

calendar

For more information on Alumnae events,
visit www.stfrancishs.org/alumnae.

June
All-Alumnae Weekend
June 24-26, 2016

Calling all Troubadours home! Alumnae, join us for a weekend
packed with fun on- and off-campus activities.

All-Alumnae Reception on Campus
Friday, June 24th at 6:00pm-10:00pm
Come back to St. Francis High School and reconnect with your
classmates. Take pictures with your mascot and dance the night
away with a decade of hits and enjoy the delicious food stations. $25
per person. Make your reservation: www.stfrancishs.org/alumnae

Individual Class Reunions
Saturday, June 25th
Get together with your classmates for a family day at the park, or a
night out with “just the girls!” Classes with reunion milestones are
encouraged to hold their class reunions on this day.

Mass & Family Pancake Breakfast
Sunday, June 26th at 9:30am-12:00pm
Join your fellow Troubie Sisters for a Mass on campus and a wonder-
ful Pancake Breakfast. Breadfast is $10 per person, kids under twelve
are free. Make your reservation: www.stfrancishs.org/alumnae.

October
The Feast of St. Francis Celebration
Saturday, October 1, 2016

In honor of the Feast of St. Francis of Assisi, enjoy live music, food,
and activities for the entire family.

Open House
Sunday, October 9, 2016 from 12:00pm-3:00pm

St. Francis Catholic High School will host an Open House for
prospective families. Guests at our Open House will have the op-
portunity to meet and talk with all of our teachers and coaches, see
a wonderful arts showcase, tour the campus, and participate in fun
activities that will give them a taste of life as a Troubadour. Although
pre-registration is not required, guests who want to sign up in ad-
vance can do so: www.stfrancishs.org/openhouse.

Fall Musical: “Little Women”
October 14-22, 2016

Based on Louisa May Alcott’s classic novel, it focuses on the four
March sisters — Jo, Meg, Amy, and Beth — and their beloved
Marmee, at home Massachusetts while the family patriarch is away
serving as a Union Army chaplain during the Civil War.

November
Pearl of the Orient
Saturday, November 19, 2016

Join us for the 23rd Annual Pearl of the Orient Dinner and
Cultural Show. Enjoy a sumptuous feast of Filipino cuisine while
experiencing the beautiful and vibrant cultural dances performed
by our very own SFHS students. Experience the Philippine Islands
right here at St. Francis!

February
Crab Feed
Saturday, February 4, 2017

ARE YOU READY TO GET CRACKIN’?! Don’t miss out on
the best high school crab feed in town! Mark your calendar now!

For more information, visit www.stfrancishs.org/crab-feed-dance.

April
Revelry Gala & Auction
Saturday, April 29, 2017

Revelry is our premier fundraiser of the year. The funds raised
at Revelry allow for important school programs such as scholar-
ships, facility improvements, technology enhancements, spiritual
enrichment, academic excellence, performing arts and athletic and
opportunities.

50

http://www.stfrancishs.org/alumnae
http://www.stfrancishs.org/alumnae
http://www.stfrancishs.org/alumnae
http://www.stfrancishs.org/openhouse
http://www.stfrancishs.org/crab-feed-dance

St. Francis Catholic High School
Memorial and Tribute Program

Contributions in honor or memory of a loved one go directly to the St. Francis
High School Scholarship Fund, providing financial assistance for students.
Your gift will be recognized in the Pax et Bonum Annual Report edition in the
fall. Remembrance cards are sent to the family as requested, with no donation
amount mentioned.

q In honor of

 Occasion, if applicable

q In memory of

Please send remembrance card to

Address

Donor Information

Your name(s)

Address

Phone Number

E-Mail Address

Donation to Scholarship Fund $

Send to: St. Francis Catholic High School
5900 Elvas Avenue • Sacramento, CA 95819

Sing to the Lord, all creatures!
Worship God with your joy;

Praise God with the
sound of your laughter.

Know that we all belong to God,
That God is our source and our home.
Enter God’s light with thanksgiving;

Fill your hearts with God’s praise,
For God’s goodness

is beyond comprehension
And God’s deep love endures forever.

Psalm 100

The St. Francis High School
community mourns the loss of

the following alumnae:

Diane Davis Lewis ’67

Mary “Katie” Myers Huston ’92

Sharron Siebal,
School Secretary from 1997 to 2009

 Spring 2016 51

Non-Profit Org.
US Postage
PAID

Sacramento, CA
Permit #290

celebrating

years

https://stfrancishs.formstack.com/forms/all_alumnae_reunion

