

JUNÍPERO SERRA HIGH SCHOOL

Tractions

VOLUME 30, NUMBER 2

SPRING 2004

Thirty years into the
annual clash against
St. Ignatius,
revisit how it all began...

the
jungle
GAME

Construction Update

With construction complete on the new football field, track and bleachers (above), focus has turned to the next phase of Serra's building project.

Crews (at right) ripped up the front courtyard to lay the groundwork for new drainage and utilities. The student blacktop area will also be leveled and repaved in this phase. Demolition also began on the Padre baseball dugout (below right), making room for new bleachers and a state-of-the-art locker room and dugout facility. The needed infrastructure work will be completed by the time students return to school in August, and the baseball bleacher structure will be ready for use in the spring.

inside ISSUE

The Halls Are Alive... With the Sound of Music 4

Students Perform in Spring Musical

And the Award Goes to.. 5

Judy Grosey and Dick Roza '53 Receive Accolades

The Class of '04 6

Photos Capture the Spirit of Graduation

City Slickers 9

Serra Students Show off 'City by the Bay' Style in
Annual Fashion Show

Charting their Own Course 10

Crew Shapes Up as the
'Ultimate Team Sport' at Serra

Padre Bench 12

See the 2004 Blanket Award Winners and
Serra's Distinguished Athletes

Up, Close and Personal 14

Freshmen Take a Deeper Look at
Father Junipero Serra

The Jungle Game 16

Since 1975, Serra and St. Ignatius Have Clashed in an
Uproarious, Unparalleled Rivalry

Alumni News 24

Homecoming, Alumni Achievement Award and
News and Notes

Traditions

is a quarterly
publication for alumni and friends of
Junipero Serra High School
Phone 650.345.8207
Fax 650.573.6638

PRINCIPAL

Lars Lund
llund@serrahs.com

DIRECTOR OF INSTITUTIONAL ADVANCEMENT

Michael Peterson
mpeterson@serrahs.com

DIRECTOR OF DEVELOPMENT AND ALUMNI RELATIONS

Russ Bertetta '67
rbertetta@serrahs.com

DIRECTOR OF PUBLIC RELATIONS

Sara Cecchin
scecchin@serrahs.com

CIRCULATION

Moya Goddard
mgoddard@serrahs.com
Gail DeFoe
gdefoe@serrahs.com

AROUND THE HALLS

Students Bring
Down the House
with Performance
of 'Les Miserables'

the halls are alive...
with the sound of
MUSIC

Masters of the House Tri-School students from Serra, Mercy High School and Notre Dame wowed Peninsula families with their performance of the challenging musical *Les Miserables* in March.

an open HEART

Years of Volunteer Work Rewarded with In Via Award

Judy Grosey, the quintessential Serra Mom, was predictably down-to-earth and humble when she was presented with the annual In Via Award in September.

"I'm much more comfortable in the back room making hot dogs and making sure the kids are staying out of trouble," she said when accepting the award, which is given to non-alumni who have supported the mission of Serra.

"When I heard about this, I was speechless," she said. "I said, 'Are you sure?' I think there's so many other people who are more deserving."

But she wasn't about to pass up on the opportunity to join the "brotherhood" that her son John Grosey '79 enjoyed as a student, teacher and administrator.

"I can finally say I'm a Padre!" she gloated. "Plain and simple, I love this place. You'd have trouble getting me out of here if you tried."

Judy's activities at Serra have run the gamut from serving on the Mothers' Auxiliary Board and cheering on her son's basketball teams, to helping chair the festivities for Serra's 50th anni-

Serra 'Mom' Judy Grosey capped more than 30 years of service at Serra, and celebrated with daughter Laurie Rossi, Serra's Athletic Trainer, son John '79, daughter-in-law Teri and her grandchildren.

versary. For more than 30 years, she has chaired fashion shows, worked on the school's casino night, and helped steer the planning for school auctions.

"She has served on the scenes and behind the scenes," said Serra President, Fr. Joe Bradley at the Mass. "You cannot think of Judy Grosey without thinking of a heart that is open."

top of the CLASS 'Rocket Roza' Earns 2003 Junipero Serra Award

Dedication Dick Roza '53 began his career at Bishop O'Dowd in 1958.

Dick Roza landed in detention his very first day of high school as a freshman at Serra in 1949.

"The first day I walked into Serra, a senior walked up to me, loosened my tie, turned it around, and told me to wear it like that, or else," he said.

The dress code infraction landed him in the principal's office that afternoon, but despite that rough start, he ended up making the classroom his career.

After a remarkable 45 years of teaching and coaching at Bishop O'Dowd High School, Dick was distinguished at his alma mater in October with the 2003 Junipero Serra Award, presented annually to an alumnus who is a leader in the com-

the class

Junípero Serra High School's Class of 2004 graduated during the school's 58th commencement ceremony on June 5 in a graduation Mass at St. Mary's Cathedral in San Francisco.

Diplomas were presented by Principal Lars Lund and the valedictory address was given by graduating senior Andrew Hutchison. The following list of 2004 graduates is arranged alphabetically.

Larijohn Adorable
Nick Aho
Nicklaus Alioto
Brian Alley
Christopher Andrighetto
Lance Ang
James Appleby II
Marco Arellano
Christopher Armanino
Michael Arquette
Edward Avakoff
Lance Bailey
Steven Barbieri
Dillon Barry
Sean Bartlett
Christopher Barulich
Andrew Bautista
Kevin Bean
Dennis Beltran
Jason Bendebel
Keith Benham
Patrick Bertetta
Alexander Biddle
Daniel Blank
Brandon Blasing
Daniel Bocanegra
Bryant Bode
Christopher Brodt
Cornelius Brosnan
Conor Burke

Michael Callicotte
 Anthony Campanile
 Branden Cardelli
 Christopher Cardenas
 Scott Carey
 Thomas Chen
 Jared Chun-Creech
 Anthony Correia
 Angelberto Cortez
 Patrick Cruz
 George Cuevas
 David Dawkins
 Nicholas de la Cruz
 Michael Delaurenti
 Eric Deschaine
 Juan Diaz
 Christopher Edwards
 David Elsenbroich
 Parker English
 Brian Evans
 Daniel Evans
 Anthony Ferreira
 Jon Finley
 Eric Fleming
 Angelo Fobbs-Valentino
 Nicholas Fortes
 Gino Fragulia
 Christopher Furnari
 Redentor Galura, Jr.
 Andrew Georgette
 Daniel Ginnicher
 Joseph Goggiano
 Nicholas Gomes
 Vincent Gozun
 Eric Griffin
 Joaquin Guerrero
 Joseph Guntren
 Ajaye Hampton
 Michael Harkin
 Thomas Harmon
 Spencer Healy
 Matthew Hendrix
 Erick Hernandez
 Christopher Huqueriza
 Andrew Hutchison
 Andrew Iannone
 Sean Ipakchi
 Daniel Isaacs

Torben Jahn
 William Johnston
 Jason Kaefer
 Sean Killeen
 Benjamin King
 Michael Kirkendall
 Daniel Koss
 Douglas Kovalich
 Brian Kuenning
 Baron Lang
 James Latimer
 Mark Lauricella
 Mikhel Lazaro
 Robert Lee
 Nicholas Lera
 Nicholas Leutza
 Charles Lofgren
 Matthew Lottice
 Ryan Lucia

CONTINUED on Page 8

general excellence

Nathan Visconti

theology Christopher Cardenas

english Matthew Thomas

foreign language Sean Bartlett

mathematics Nathan Visconti

music Ryan Steves

science Andrew Hutchison &
 Nathan Visconti

social studies Matthew Thomas

campus ministry Nicholas Taptelis

activity Steven Barbieri &

Logan Rockmore

dramatic arts Josh Marx

service William Johnston

shea sportsmanship medal

Angelo Fobbs-Valentino

2004
 medal
 winners

CONTINUED from Page 7

Jesse Lyshorn
Jonathan Madley
Erik Magnuson
Sherwin Mahbod
Dominik Majic
Francesco Mangini
James Marchetti
Rob Martins
Joshua Marx
Gregory Mason
David McCollum
Daniel McDonagh
Patrick McGlennon
Grant McGrath
Patrick McGrath
Richard Meier
Michael Messing
Christopher Miller
James Miller
Nicholas Miller
Hubert Miner
Jonathan Moe
Gideon Mohler, Jr.
Jordan Mojica
Christopher Monk
Nicholas Monroe
Jeffrey Moore
John Nardi
Gregory Natoli
Sean Nice
John Nicosia
Nick Nielsen
Matthew Norton
Omeed Nosrati
Arnold Nuique
Jonathan O'Connell
Matthew O'Connor
Kevin Ochoa
Paolo Olmos
Brandon Onisko
Anthony Ortiz

Robert Pacheco
Michael Palza
Shant Panossian
Alexander Paras
Stavros Pardini
Andrew Parker
Drew Pedersen
Ante Pehar
Jonathan Ponzio
Kevin Powers
Jerry Quiles
Christopher Quines
Christopher Rak
Guillermo Ramirez
Sean Reidy
Laurent Renson
Juan Retamal

Ryan Rettenbacher
Andrew Rhineberger
Jesse Roberts
Logan Rockmore
Andrew Ruble
Jeremy Rudolph
Andrew Ryan
Joseph Salameh
Alex Saldana
Ariel San Jose
Francisco Sandoval
Zachary Sandy
Brad Schembari
Thomas Schwarz
Salman Shariat
John Silva
Michael Simonetti
Victor Skinner
Bennett Spector
Frederick Stamm
Ryan Steves
Anthony Stoloski
Justin Suhl
Brady Sullivan
Stephen Sweeney
Alexander Swen
Eric Sylva
Henry Tam
Nicholas Taptelis
Joseph Tatola
Matthew Thomas
Craig Thompson
Cree Thompson
Courtney Toomey
Bryan Trabanino
Vincent Urruty
Daniel Valiente
Moses Vallecillos
Brian Varner
Paul Villalobos
Nathan Visconti
Dominic Vogl
Dustin Vorsatz
Erik Vorsatz
Kalvin Vu
Ross Wagner
Daniel Wandro
David Wang
Tyler Willis
John Wise
Richard Wolf
Brian Woods
Matthew Woodsford
Dustyn Woropay
Joe Neil Yelaya

city SLICKERS

Serra Models Show off 'City by the Bay' Style in Annual Fashion Show

The Crowne Plaza Hotel in Foster City was transformed into the "City by the Bay" on Sunday, March 28 for Serra High School's Annual Luncheon and Fashion Show.

Co-chairs Pat Cannizzaro, Diane Karcich and Nina Loerke, and volunteers from the Mothers' Auxiliary made the show an event to remember. The 550 guests enjoyed a luncheon and were treated to a show with modeling by the students of Serra, Notre Dame and Mercy High Schools, along with faculty and parents from Serra.

Fashions on the runway were generously provided by babystyle, Bare Necessities, bebe, Cache, Chico's, the San Francisco Giants, Gingiss Formalwear, Gym-boree, Janie and Jack, Jessica McClintock, L'Vian and Levi Strauss.

On the runway Clockwise from top left: Stavros Pardini '04 performs live; Anthony Stoloski '04 pays tribute to the San Francisco 49ers; Serra students greet attendees; and Mothers' Auxiliary Club Moderator Karen Ghidossi pauses to celebrate with co-chairs Pat Cannizzaro, Diane Karcich and Nina Loerke.

Frosh Winners' Circle Frosh rowing coach Jon McDougall celebrated with Gavin Callies, Alex Pan, Anthony Heimuli, Jason Dunn and Johnny Hayward after their boat won a regional championship bronze medal in May.

charting their own COURSE

Crew Shapes Up as the

Teamwork, camaraderie and dedication are what provide the fuel for the boats that leave the Port of Redwood City four mornings a week during the Serra crew season.

The port becomes a hub of activity at 5:15 a.m. when teenage boys – who are notoriously fond of their sleep – arrive, break off into groups of two, four and eight, take up their oars, and dive into their morning rowing workout.

Second-year head coach Cassandra Cunningham expects nothing less.

“It’s not easy,” she says. “But the kids I want are the ones who have the most tenacity, who are willing to sacrifice themselves for their team each morning at practice.

“It gives them a sense of accomplishment.”

Crew, which was once a Tri-School sport, is now in its second year as a Serra-only sport that continues to gain momentum, attracts athletes who are not only enthusiastic about the morning practices, but also completely dedicated to their boats.

“It’s the ultimate team sport,” says Cun-

ningham. “If one link is missing, it really has an impact on the whole boat. You really have to think about your teammates, not just yourself.”

The hard work paid off this year at the Southwest Regional Championships on May 8 and 9 at Sacramento’s Lake Natoma.

Sam Walsh '05 and Greg Mason '04 earned gold medals in the men’s pair race, and soon-to-be sophomores Gavin Callies, Jason Dunn, Johnny Hayward, Anthony Heimuli and Alex Pan earned a bronze in the Mens’ Freshmen race.

The spoils from this year demonstrate that the team is leaps-and-bounds more confident and talented this year than it was last year.

“Last year, we only made it to one final, and this year we advanced to five finals, which was great,” says Cunningham.

“I think we made the right stepping stones this year. They have a taste for victory now, and they know that hard work takes you to the next level. It will be exciting to see what happens next year.”

With only two other high schools in the Bay Area offering rowing programs (St. Ignatius and Berkeley High School), Serra’s commitment to the sport is unique at the high school level. As a result, Padre rowers have more options than most when they move on to college.

“Not all kids can play football in college, but all kids can row,” according to Cun-

Perfect Pair Sam Walsh '05 and Greg Mason '04, posing with head rowing coach Cassandra Cunningham, sport gold medals for the Mens' Pair competition.

ningham, who is already seeing some of her sophomores and juniors capture the interest of rowing schools across the country.

Greg Mason, part of the gold-winning men’s pair boat, will row in college starting in the fall, at the U.S. Naval Academy.

The Lake Natoma regional finals drew teams from all over California, Nevada and Arizona.

Climbing to the top Fred Stamm '04 conquered the terrain at Walker Creek Ranch in West Marin in May, and earned first place at the junior varsity level at the Mountain Bike State Championships.

off the beaten

Senior Excels in Road and Mountain

The State Championship Mountain Bike Races in Marin on May 2 crowned an unlikely winner for its Junior Varsity competition.

Serra student Fred Stamm, who graduated with the Class of 2004, took first place in the state-wide race, which is most remarkable because the race was only his third mountain bike race ever.

Despite his relative inexperience, Stamm proved that he was more than equal to the 18-mile course.

He's regarded as a promising young rider on the Bay Area road scene, where he has focused most of his energy.

"I've only ridden three mountain bike races in my life," says Stamm. "I'm mostly a road rider, and on the road I do pretty well."

Who knows? With the state championship under his belt, Stamm may leave his mark on both mountain and road terrain.

blanket award

winners

cross country	Dominic Vogl
football	Angelo Fobbs-Valentino
water polo	Spencer Healy
basketball	Kevin Ochoa
wrestling	Andrew Hutchison
soccer	Bennett Spector
tennis	Chris Cardenas
golf	Jordan Cox
swimming	Spencer Healy
crew	Sam Walsh
baseball	Chuck Lofgren
volleyball	David McCollum
track	Angelo Fobbs-Valentino

BIG league bound?

Chuck Lofgren '04 didn't have to wait long to embark on his career path after high school graduation.

On the Monday following the ceremony, the left-handed pitcher was drafted by the Cleveland Indians after a heady senior year that included being named a 2004 All-American, one of 35 high school baseball all-stars in the country to receive the distinction.

Prior to the Major League Baseball draft that had the Serra community on the edge of its seat, the All-American announcement was an exciting headline in the Padre dugout.

On May 6, when Lofgren recieved the official news that he been named an All-American, the team was presented with a PlayStation2 for use in the new dugout and locker room facility, scheduled for completion this spring.

Cream of the crop Lofgren was presented with his All-American jersey during a ceremony before practice, in front of his Serra teammates, and with head coach Pete Jensen, on May 6.

up, close, & personal

Freshmen
Take a Deeper
Look at Father
Junípero Serra

“A true Serra Padre is one who is called to bring God’s grace to a world marked by injustice, hatred and violence. He begins this work at school by treating his classmates and himself with respect.”

For most freshmen who enter Junípero Serra High School, the name of the school represents many things – sports championships, brotherhood and academics.

But you'd be hard-pressed to find one of these 14 year-olds who knows the history of the man himself – Father Junípero Serra – who left his home in Mallorca as a young man in 1749 and bravely set out for the New World to preach the Gospel to Native Americans in Mexico and California.

His story, full of sacrifice, faith against all odds, and dedication, is the theme of the freshmen retreat early in the fall every year, when theology classes travel down the California coastline to view firsthand the fruits of Father Serra's labors at Mission San Juan Bautista, and tour his final resting place, at Mission San Carlos Borromeo.

"A lot of who we are as a school is based on Father Serra – that's what this day is all about," Campus Minister Cathy Pickerel told freshmen as they stepped off the bus at the Carmel Mission on October 22. "Just think guys, this is where the namesake of your high school is buried."

Among the fascinating facts that students learn about Father Serra: their distinguished namesake stood only five feet, two inches tall, and his lodgings were stark and primitive, encompassing only a hard wooden bed and a writing table.

But the trip is about more than acquainting the young men with Father Serra. Some students are new to Catholicism in general, and exploring the mission proves to be an altogether novel experience. One student on the trip was perplexed by the font of water just inside

the entryway of the basilica, while another was visibly excited about simply stepping inside the vestibule. "I've never been inside a church!" he exclaimed.

But perhaps the biggest lesson that Pickerel hopes the freshmen learn is why Father Serra's legacy is still important and applicable to high school students.

"Brotherhood is very much a real thing at Serra," she told the freshmen as they gathered for a moment of prayer inside the basilica.

"It's not gimmicky. You're part of a 300 year-old tradition of being gutsy enough to give it your all.

"This man sacrificed everything to spread his faith," she said. "He left his family, he left everything. You're connected to him."

Since 1975, Serra and St. Ignatius have clashed in an uproarious, unparalleled rivalry:

THE JUNGLE GAME

When reflecting on the 30-year tradition of the storied Jungle Game between Serra and St. Ignatius, Chuck Rapp almost waxes poetic – if a boys’ varsity basketball coach can be said to wax poetic on any subject.

“I don’t want to sound cheesy,” he says. “But it’s a slice of Americana, and echoes a time gone by. Two rival schools meet in a high school gym, and vie for bragging rights, surrounded by their community. The game has always really appealed to me.”

He’s not alone; for 30 consecutive years, the game has appealed to the entire Serra community. The spotlight event of the basketball season, it invariably draws sellout crowds, excited fans, and passion on

February 14- The Night Serra Shall Never Forget

both sides of the court. Basketball players from the city who travel down to the Peninsula for the match-up in Serra's gym are greeted with a spectacular sight: palm fronds that bedeck the bleachers and walls, an amped-up, deafening cheering section, and a basketball squad that is ready for jungle warfare.

Even 30 years later, it's not hard to see how the Jungle Game got its start. On February 14, 1975, the SI players walked into a gym that looked much the same as it does now, expecting an easy victory, and a sweet cap to an undefeated, 23-0 season that had already earned the Wildcats the de facto WCAL title that year.

The game drew the biggest crowd ever to witness a Serra basketball game to date. Students packed the gym, hallways, and even the roof of the gym to observe the action from the skylights above the court.

"The crowd was out the door and all the way around the gym," remembers Randy Vogel, then a fourth-year teacher and the Rally Committee Moderator. "The noise level was unbelievable."

The noise, the commotion and the skills of the Padre hoopsters proved enough to rattle the top-seeded Wildcats, in an unforgettable 54-50 upset.

"We were at the height of our game, and that crowd was a big reason why," Serra's varsity coach Pat McGlennon said that night. "It's a super advantage to

**"Being in the stands
for the
February 14
'St. Valentine's Day
Massacre' was an ex-
perience that I'll never
forget."**

— Bill Raynor '75,
Serra Friar,

have all those people yelling and screaming for you."

Fueled by the school spirit in the stands, center Joe Ned and forward Mike O'Regan "had possibly the best all-around efforts of their careers," according to the San Mateo County Times the next day.

In a tense overtime period, O'Regan and senior

John O'Leary each scored four points, clinching a Padre victory and halting SI's 23-0 streak.

Serra students stormed the court, exulting in the narrow victory.

"Students danced or jumped to the beat of the music as clothes, paper and bodies flew through the air," wrote Bill Raynor '75 two weeks later in the *Serra Friar*.

"The nets were cut and thrown into the middle of the crowd.

"As the night wore on, all San Mateo learned of Serra's victory," he continued.

"(The excitement) stayed and will stay with Serra students much into the future."

It left a deep impression on SI head coach Bob Drucker as well. Two years later, when the team was preparing to travel down to San Mateo to face off against the Padres again, he told a *San Francisco Examiner* reporter, "We have to go down to Serra, and it'll be a jungle down there."

With his choice of words, Drucker unwittingly began a 30-year tradition that has become the highlight of the Serra basketball season.

"I had no idea it had started because of something I said," says Drucker today. "It wasn't until

CONTINUED on Page 18

The making of a tradition Mike O'Regan '75 hit a jump shot over Wildcat Michael Bowie in the 1975 SI upset; Serra coach Pat McGlennon distinguished himself by leading the Pads to second place in the rugged WCAL during his first year of coaching; John Caselli '75 was named WCAL Player of the Year for his efforts during the first Jungle Game and throughout the '74-'75 season.

CONTINUED from Page 17

several years ago that I was talking to Kevin Donahue, and asked him where the Jungle Game came from, and he said, 'You started it...don't you remember?'"

Drucker remembers the Padre spirit that inspired the sentiment, however.

"In '75, when we lost that famous game down there, it *was* a jungle," says Drucker.

Since the "St. Valentine's Day Massacre," the schools have shared a "rivalry that ebbs and flows," according to Rapp. The series has had moments of disappointment, excitement and high intensity, but never fails to be a marquee match-up between two excellent schools and two talented squads.

For Serra Athletic Director Kevin Donahue, who in 1979 took the reins of the varsity team, the most memorable game in the series occurred on its eighth anniversary, in 1982. The Jungle Game was the last league game of the season, and SI was once again undefeated going into the contest, as well as the top-ranked team in Northern California. Serra occupied second place in the WCAL, and the game had attracted another sellout crowd.

"It was a game that had no bearing on the league – both teams had already locked up first and second place – but the atmosphere, the intensity, the enthusiasm was unreal," says Donahue. "Fifteen hundred people were packed into the gym, and spectators had climbed up on the roof and were looking through

"I'd give credit for 20% of this win to our rooting section. It's a super advantage to have all those people yelling and screaming for you."

— Pat McGlennon,
Serra Varsity Basketball
Coach, 1975-1978

the windows."

St. Ignatius had the first tip, and the players went into a four corners offensive set, refusing to engage the Padres and attempting to slow the tempo of the game from the start.

"I turned to my assistant coach, and said, 'We've got 'em,'" remembers Donahue. "Once they went into the four corners, I knew they were afraid of us."

With a group of starting seniors that included Steve Ughe, Barry Bonds, Tom Paroubeck, Bill Tuerck and Bob McKercher, the Padres succeeded in defeating the top-ranked Wildcats, and "the crowd went crazy," recalls Donahue.

"Steve Ughe came up to me and gave me a big hug, and said, 'I can't believe it! We beat 'em! We beat 'em!'"

The 1982 victory came on the heels of losses in
CONTINUED on Page 20

Pandemonium in 1982 After the 62-50 victory over SI in 1982, varsity coach Kevin Donahue, above, was carried off the court by exuberant Serra students and players. "The crowd went crazy," Donahue recalls today. "The enthusiasm was unreal." Below, a collection of Jungle Game T-shirts over the series' 30 years showcases the game's importance to Padre fans. Clockwise from top left, the shirts were worn in 1997, 2001, 1989, and 1992.

“The '82 team had never beat SI before, and they knocked off the number one team in Northern California. They played phenomenally.”
— Kevin Donahue, Varsity Basketball Coach, 1978-1984

CONTINUED from Page 18

1980 and 1981, which made the win especially sweet for the graduating seniors.

"The '82 team had never beat SI before, and they knocked off the number one team in Northern California," says Donahue. "The kids played phenomenally."

Since then, safety regulations and fire codes have limited the number of fans who gain entrance to the game each year. There is no longer a rooftop cheering section, and tickets are now a prized commodity for both Serra and SI fans.

"I'll be asked throughout the summer, 'Hey, can you save me a couple tickets to the Jungle Game?'" says Rapp.

And for Donahue, the logistics and organization of the game can be quite a challenge. But he doesn't begrudge the fanfare for a moment.

"It's great to have a tradition like this," he says. "A spotlight event like this is good for the kids, the program and the school."

Rapp's favorite memory of the series happened in January of 2002, when a bizarre plumbing malfunction at school brought the Jungle Game festivities to a halt just before game time.

"The whole day of the Jungle Game, there's a lot of excitement and pent-up energy," explains Rapp.

"It starts in the very first class of the day, and kids don't stop talking about it all day long. So we had all this momentum building up to the game, the gym was decorated, and we were eating our team dinner before the game, when we got the news: the water main broke!"

The broken pipe forced administrators to reschedule the game for the following night, and the hundreds of spectators who showed up for the biggest game of the season were turned away at the parking lot.

"It was really disappointing," says Rapp. "And it's ironic that my most vivid memory of the Jungle Game is of walking into that empty gym that night. It was all decorated, but deserted. It was totally surreal."

But, he adds, in a 30-year series, "there's bound to be mishaps like that."

CONTINUED on Page 22

the

Year	Serra	SI	Result
1975	54	50	W
1976	40	41	L
1977	47	55	L
1978	45	44	W
1979	44	43	W
1980	60	72	L
1981	47	61	L
1982	62	50	W
1983	53	66	L
1984	62	90	L
1985	47	65	L
1986	55	63	L
1987	47	53	L
1988	70	56	W
1989	50	53	L
1990	61	57	W
1991	52	48	W
1992	62	69	L
1993	43	46	L
1994	64	46	W
1995	50	48	W
1996	47	62	L
1997	51	41	W
1998	34	55	L
1999	44	46	L
2000	52	46	W
2001	54	61	L
2002	44	39	W
2003	69	55	W
2004	56	38	W

The Case of the Multiplying Tickets

Just how did the Serra gym come to be as tightly packed and spirit-filled as it was on the night of that first, tradition-setting Jungle Game?

Chalk it up to the over-enthusiasm of a young teacher.

Randy Vogel, who in 1975 was a fourth-year teacher with the post of Rally Committee Moderator, remembers the debacle a little sheepishly, because he was in charge of distributing tickets for the much-anticipated match-up between the Padres and the Wildcats.

"I had the task of selling the tickets to the students," he says. "They were in heavy demand. We just printed tickets on pink paper, and before we knew it, we realized that we had sold way too many tickets to our students, without leaving enough for SI."

But that's not the end of the story...after realizing his error, Vogel decided that a few more Pads in the stands wouldn't hurt.

"I got a soft spot for some of the kids, and sold a couple hundred more tickets," he laughs now. "As a fairly young teacher, I figured the more, the merrier."

Still, even all of the legally issued tickets couldn't accommodate all of the Serra students who wanted to see the showdown.

"There were kids who were actually forging tickets," says Vogel. At the door of the gym on the night of the game, he confiscated at least ten tickets that were Xeroxed and carried the forged signature of Jim Monahan, Student Activities Director at the time. Most were inexpert renditions of the original ticket, and some were even copied on the back of pink class summons slips.

The end result? The gym was not only filled to bursting, but the corridors outside the gym were packed as well.

"That night was incredible," says Vogel. "At least three quarters of the home stands were filled with students, and I personally haven't missed a single Jungle Game since. It's blossomed into a wonderful tradition on the Peninsula."

The evolution of the Jungle Game ticket After the first Jungle Game ticket was Xeroxed and forged, subsequent tickets became harder to duplicate. The tickets above, clockwise from top left, admitted fans to the match-up in 1975, 1996, 1988 and 2004.

“We had all this momentum building up to the game, the gym was decorated, and we were eating our team dinner before the game, when we got the news: the water main broke!”

— Chuck Rapp,
Current Serra Varsity Bas-

CONTINUED from Page 20

And perhaps the delayed game added more intensity to the matchup; the Padres defeated the Wildcats the following night 44-39.

Ironically, in a series that has inspired so much excitement, hullabaloo and pandemonium for the home team, the visitors have prevailed most often. St. Ignatius leads the Jungle Game series 16-14, and also dominated the match-up for five years in a row, from 1983 to 1987, the longest winning streak on either side.

In fact, since 1983, SI has been in the drivers' seat of the series. According to Coach Rapp, that trend is about to change, however.

On a three-game winning streak, he sees Serra taking control of the series once more, especially after the Padres' emphatic victory on January 21, with a 56-38 win.

“The last two games we won in double figures,” he says. “It feels good that we’ve lately exerted some control over the series, and my goal is for Serra to dominate again.”

Monkey business The illustration at right by Bobby MacKenzie '92 captured the tenor of the 1991 matchup.

Latter-day victories Above, Deron Warren '92, keeps the ball away from an SI guard during the 1991 Jungle Game, which had the Padre CCS Champions winning 52-48. At left, Tim Kennedy '95, battles for the ball during the fierce 1995 Jungle Game, won 50-48 in overtime. Below, after a delayed game caused by a broken water main, the 2002 Padres had plenty of pent-up energy. "The game gets more intense as the years go by," says Coach Chuck Rapp. "The whole day of the Jungle Game, there's a lot of excitement. It starts in the very first class of the day, and the kids don't stop talking about it all day long."

What are **YOUR** favorite memories of the **Jungle Game?**

Send your memories to the Junípero Serra High School Development Office, 451 West 20th Avenue, San Mateo, CA. 94403, or via e-mail to scecchin@serrahs.com.

Distinguished Padres Michael Hackworth '59, Ruben Barrales '80, David Giuliani '64, Bill Keller '66, Bart Araujo '61, Edward Keller '47, David Littlejohn '54 and John Shields '50 (not pictured) represent the first members of Serra's professional hall of fame.

distinguished ALUMNI

Inaugural Group Receives Alumni Award of Merit

In a gym packed full of almost 1,000 young men in late September, Junípero Serra High School introduced eight of its most outstanding alumni in the first-ever induction ceremony of Padre grads into Serra's professional hall of fame.

The Alumni Award of Merit assembly honored two recipients each in the categories of arts and letters, science and technology, business, and public affairs.

Bill Keller from the Class of 1966, who holds one of the highest posts in American journalism as the Executive Editor of the New York Times, received one of the awards designated for Serra graduates in the field of arts and letters. Keller is also a 1989 Pulitzer Prize winner for his coverage of the Soviet Union. His

colleague in letters, David Littlejohn '54, who has written 14 books on literature, music and architecture, and serves as a professor emeritus at the University of California, Berkeley, was also honored.

On the science and technology front, Michael Hackworth '59 – co-founder of Cirrus Logic and one of the Silicon Valley's most important contributors to the semiconductor industry – was honored along with David Giuliani '64, who invented the Sonicare toothbrush, among other accomplishments in the biotech field.

In the business world, both John Shields '50, the former President of Trader Joe's, and Bart Araujo '61, the owner of Araujo Estate Wines, and the former owner and CEO of A-M Homes, were

recognized for the outstanding contributions they've made in their fields.

Finally, standing out in the arena of public affairs, Ruben Barrales '80, currently the Deputy Assistant to the President of the United States and Director of Intergovernmental Affairs, was honored alongside Edward Keller '47, who is retired from a career filled with honors from the U.S. Department of State.

"For too many years, when people said the name Serra High School, someone would respond with, 'That's the school where Jim Fregosi went,'" said Director of Alumni Affairs Russ Bertetta '67. "Later, people would mention Lynn Swann; now it's Barry Bonds or Tom Brady.

"But there's a lot more to Serra than famous athletes. It's time that everyone knows what we know – that Junípero Serra High School has graduated men who are doctors, scientists, district attorneys, and professionals in all fields."

Advice from the varied award recipients was as diverse as their line of work.

"It seems like not so long ago that I was sitting there like you are, wondering what I was going to do when I grew up," said Barrales. "Doing what you love is the key to happiness."

For winemaker Araujo, the education he received at Serra shaped the businessman he would become.

"Serra allowed me to reach for the stars," he told current students at the assembly. "I was forced and prodded to do things I didn't think I was capable of doing in both sports and aca-

**"These are the talents
and abilities talked about
in our school prayer,
come to life."**

**— Russ Bertetta '67,
Director of Development and
Alumni Affairs**

demics. At Serra, you were never allowed to give up."

New York Times Editor Bill Keller has fond memories of his experiences at Serra as well.

As a reporter for the Serra Friar, he honed his writing and editing skills and also worked alongside classmate and New York Times bestselling author John Lesocroat.

"You can take the boy out of Serra High School, but you can't take Serra High School out of the boy," Keller quipped.

Above, Russ Bertetta '67 chats with Nick Carboni '59 and Ruben Barrales '80 at the reception following the awards ceremony.

ALUMNI NEWS

Homecoming Serra graduates ranging in age from 18 to 70 gathered for the blessing of the new football field on October 11, 2003. Above, the Director of Institutional Advancement Michael Peterson, Principal Lars Lund and former President Joe Bradley '73 led the community in a brief prayer.

new TURF

The first game played on Serra's new football field coincided with Homecoming 2003. Hundreds of alumni and their families joined the celebration on October 11.

Brotherhood Homecoming festivities drew together 1991 classmates Dan Chapman, Larry Huber and Mike Schorr (top). At left, among the Dooley clan who congregated after the blessing: Eric Dooley '02 and Troy Dooley '92.

For the first time,
read the story of
Serra sports in a book
scheduled to be released in time for
Homecoming 2004.

Inspiring coaches, individual stars and legendary teams have all shaped Serra athletics, making Padre programs among the most competitive and well-respected in the area. The book, capturing more than six decades of scores and stats, is the story of Serra athletes, from the stars to the supporting cast.

Written by alumni sports journalists, and filled with hundreds of photographs, the book promises to be a trip down memory lane for Padres who played as well as those who cheered from the stands.

Reserve your book today! Hardbound copies: \$25, Softcover: \$20.
Call 650.573.9935, email rbertetta@serrahs.com or send a check to the Development Office.

2004 Hall of Fame Inductees

September 25, 2004 • Marriott Hotel, San Mateo

Tom Brady, Jr. '95

[FOOTBALL & BASEBALL]

Tim Kennedy '95 [BASKETBALL]

Noel Roberts '92

[FOOTBALL & BASKETBALL]

John O'Leary, Jr. '75

[FOOTBALL, BASKETBALL & BASEBALL]

Jim 'Bo' Meyerseick '75

[FOOTBALL, BASKETBALL & RUGBY]

Dennis Calonico '69 [SPECIAL CATEGORY]

Jerry Tallon '66 [TRACK]

Steve Firenze '62

[FOOTBALL & TRACK]

Gus DeGara [AQUATICS COACH]

ALUMNI

NEWS & NOTES

'54

It's your 50-year reunion! Look for more news in upcoming mailings and save the date of **August 7, 2004!**

'58

Jim Oakes attended his 40th reunion at the United States Naval Academy in Annapolis, Maryland in September of 2003.

'56

After 42 years in the insurance business, **Ben Peralta** recently retired to Incline Village in Nevada.

'61

Richard Reich was promoted to Brigadier General as Commander of the Nevada Army National Guard Medical Detachment on March 1, 2003. He lives in Carson City, Nevada.

'62

Thomas Constantino recently retired after 20 years with Visa International in Foster City. He also served for 31 years in the Marine Corps Reserve, retiring with the rank of Colonel and a Legion of Merit from the President of the United States. For 18 years, he was an elected trustee for the San Mateo Community

Ben Peralta '56

College District, twice as President. Twenty years ago, Tom also served as the President of the Serra Board of Education. He resides with his wife Susan and their 12 year-old twins in the Emerald Hills section of Redwood City. **Michael O'Sullivan**, after 34 years as a locomotive engineer on the Southern

Pacific/ Union Pacific Railroad, is now working as a longshoreman in San Francisco. He and his wife Cynthia live in North Beach, and

he is studying the medieval period.

'64

It's your 40-year reunion! Look for more news in upcoming mailings and save the date of **September 25, 2004!**

'64

Gene Medina is the school district superintendent for the North Kitsap School District in Poulsbo, Washington. **Michael Scott** retired from the Daly City Police Department with the rank of Captain after 33 years of service. He started his post-retirement job three days later as the manager of the Security and Safety Department for Lucky Chances Casino in Colma.

'65

John Gelbert, who was known before his high school graduation as **John deBuren**, now lives in Denver, Colorado, where he works as the General Sales Manager for Land Rover Denver South. He has two grown sons. After 30 years of practicing law with Brobeck, Phleger and Harrison, **Stephen Finn** joined Morgan, Lewis and Bockius earlier this year. He currently practices out of the law firm's San Francisco

Bankovitch Brotherhood

The wedding of **Chris Bankovitch '85** to Catherine Stefani on August 30, 2003 was a mini-reunion for many of Chris' classmates and fellow Padres. In the top row at right: Pat Kinsella '86, Larry Dugoni '86, Russ Bertetta '67, John Mifsud '86, Matt Conneely '86, and Tony Rango '86. In front: Chuck Rapp '86 and Brian Ayooob '86.

MVP Twosome

Tom Brady '95 and **Lynn Swann '70** paired up in the AT&T Pebble Beach National Pro-Amateur in February, 2004.

The two share more than their Padre brotherhood; both were named Super Bowl MVPs, Brady in 2002 and 2004, and Swann in 1976.

and Irvine offices.

'69

Don McInnis attended Mt. Angel College in Oregon and has been with E.I. DuPont for 26 years. He resides in Front Royal, Virginia with his wife, Pam, who is superintendent of schools for

'74

It's your 30-year reunion! Look for more news in upcoming mailings and save the date of **September 25, 2004!**

Warren County.

'77

Mark Cozzoli retired in 2001 after 22 years in the Air Force, and is currently working for the 60th Aerial Port Squadron at Travis Air Force Base as a civil service employee. He and his wife Pam have two children, Michael, 13 and Markayla, 7.

'82

Mike Dees married Kristi Bonnell on September 20, 2003 in San Mateo. Fellow Padres and classmates in the wedding included best man **Rick Bruno '82** and groomsmen **Steve Starr '82**, **Steve Ughe '82**, **Geoff Abreu '82** and **Tim Dees '83**.

John Salazar owns Salazar Fine Tuning, a percussion tuning and repair shop in Arcata. He is also passionate about steel drums, and started a local steel band program for all ages and skill levels. **Kenneth Pizzi** is currently the Recruitment and Outreach Manager in the Technology Division for the College of San Mateo. He is also an assistant professor of Language Arts.

'83

Mark DeLuna has recently been promoted to the rank of Lt. Colonel in the United States Marine Corps. He lives in Weston, Florida with his wife Jessica and their two children. **John Kretschmann** works for Integres, located on Rancho Cordova. He lives in Folsom with his wife Jill, seven year-old son, John, and baby daughter Julia Marie. **John Kohnke** lives in San Mateo with his wife Rose and

'84

It's your 20-year reunion! Look for more news in upcoming mailings and save the date of **September 25, 2004!**

son Carl. He works as a senior account executive for Anderson Lithograph.

'84

Ron Bamieh is a partner in the law offices of Bamieh and Erickson in Ventura, California. During his legal career, he's handled thousands of criminal cases and appears as a legal expert on Court TV, MSNBC, and Fox News. **Greg Montes** is currently the president of the California Nursing Students' Association. He is in the second year of the three-year nursing program at CSU Hayward.

'85

Kevin McTaggart married fellow Bay Area native Liz Hardin in Foster City on April 26, 2003. The couple resides in Redwood City, and Kevin currently works as an IT Specialist for Varian Medical Systems in Palo Alto. He also enjoys playing bass guitar in a small band.

'87

Greg Cravalho has joined forces with fellow Padre and classmate, **Pat Leland**, at the Leland Allstate Insurance Office in San Mateo. **Bobby Hills** lives in Lewiston, Idaho and is working for the Nez Perce

CONTINUED on Page 30

ALUMNI

NEWS & NOTES

CONTINUED from Page 29

Tribe as a Habitat Biologist in their Watershed Division. He and his wife, Crescentia are the proud parents of two boys, Shammai, 6, and Simeon, 4. **Mark Heckert** works as a realtor in both California and Nevada out of his office in South Lake Tahoe, California.

'88

Jeff Adasiewicz is the owner of Evolution Construction and builds custom homes on the Peninsula. He and his wife Lisa live in Redwood City and welcomed a baby girl in January of 2004. **Grant Carboni** teaches second grade at Phoebe Hearst Elementary School in Sacramento.

Jeff Adasiewicz '88 and his bride Lisa on their wedding day.

He is also the head track and

'89

It's your 15-year reunion! Look for more news in upcoming mailings and save the date of **September 25, 2004!**

field and cross country coach at McClatchy High School in Sacramento.

'89

Jerry Schembri works as a lineman for SBC and he and his family recently welcomed their

second child, Benjamin. The Schembris live in San Carlos.

'90

Brett Moroney married Linda Moin on August 30, 2003 in San Diego. **Vernon Hubbard** is engaged to be married to Kerry Lavender from Rohnert Park. He currently works for IBM Data Management Solutions.

'92

On May 18, 2003, **Brian Philip** graduated from the University of San Francisco School of Law. He works for Jackson & Wallace, LLP, in San Francisco, and is married to Bridget Marchetti Philip, who graduated from Notre Dame Belmont in 1992. Bridget is chief resident of anesthesiology at Stanford Hospital.

Passion for Pooches

Scott Delucchi '85 appeared on the Sharon Osborne Show late in 2003 to publicize the program he spearheaded at the Peninsula Humane Society, which outfits local fire departments with special animal oxygen masks so that firefighters can treat animals suffering from smoke inhalation.

'93

Stephen O'Malley currently

'94

It's your 10-year reunion! Look for more news in upcoming mailings and save the date of **September 25, 2004!**

works for the City of Millbrae as a police officer.

'95

Tony Bruno married Christine Luttringhaus in Atherton on August 23, 2003. Classmates **Matthew Radchenko**, **Casey Hunter** and **Chris O'Connor**

served as groomsmen in the wedding.

'96

Brian Affrunti married Gina Woodside on February 7, 2004 in San Francisco. **Jonathan Keenan** is working toward his MBA from Iona College, and was recently promoted to Project Manager Technology for Wyeth Pharmaceuticals in Pearl River, New York. He is also the Director of Marketing for the Tappan Zee chapter of the American Production and Inventory Control Society.

'97

CONTINUED on Page 32

Keep us posted!

Your fellow Padres want to know what you've been up to! If you recently married, just celebrated the birth of a baby, started a new job, or retired, let us know! Feel free to include a snapshot with your news!

Send news to:

Junipero Serra High School
Development Office
451 West 20th Avenue
San Mateo, CA. 94403
or via e-mail to
scecchin@serrahs.com

In Memoriam

Eileen May Calónico, the mother of **David Calónico '60** and **Dennis Calónico '69**, and the grandmother of **Nick Rossi '94**, passed away on February 8, 2004.

James Plummer, father of long-time Serra administrative assistant **Gail DeFoe**, passed away peacefully on April 14, 2004. He was the grandfather of 13, among them **James DeFoe '87**, **John Paul DeFoe '91**, **John Klobuchar '86** and **Michael Klobuchar '90**.

Dolores Padovan, a lifetime Peninsula volunteer and mother of **Peter Padovan '70**, passed away in April.

John Hynes '56 passed away on November 6, 2003.

Edward Fonseca passed away on March 16, 2004 in San Mateo after a battle with cancer. His wife Evelyn, their three sons **Jim '73**, **Phil '75** and Larry, two daughters-in-law and seven grandchildren survive him. He was also uncle of **William Murphy '68**, **John Murphy '69**, **Mike Bilinski '69**, **Tom Belvini '70**, **Robert Mantegani '72**, **Paul Canziani '74**, **Vince Canziani '77**, and great uncle of **Bill Mummert '83**, **Robert Murphy '93**, **Steve Mantegani '03**, **Robert Belvini '07** and **Scott Mantegani '07**.

Jim Trelut '64 passed away on October 2, 2003 after a long battle with cancer. He had made his home in Gilroy since 1974, where he built the human resources department for Nob Hill Foods.

George Francis Collopy passed away on February 11, 2004 after a long and distinguished career as an art director. He was the father of six children, including **Christopher '70**, **Jon '77**, **Michael '76** and **Liam '82**.

Robert Lea '54 passed away in March of 2003.

Joseph Peterson '84 passed away in November of 2003 in San Diego, California.

After a long and courageous battle with cancer, Palo Alto firefighter **Mark Pittenger '70** passed away on November 2, 2003. He is survived by his wife Katherine and his children, Daniel and Capri.

Judy Shields, the beloved wife of **John Shields '50**, and sister of **Mike Molloy '63**, passed away on October 9, 2003.

Francis Hungler '59 passed away on April 11, 2003.

Louis DiSanto '51, a former Serra Fathers' Club President, drowned in an accident at Lake Tahoe on September 2, 2003. He is survived by his wife and five children.

Brian Kestner '55 passed away on May 7, 2002.

Calvin Frost, father of **Larry Frost '64**, passed away on January 2, 2004.

Florence Pantano, the mother of **Dennis Pantano '75**,

ALUMNI

NEWS & NOTES

CONTINUED from Page 31

Joe Kenny lives in Redwood City and has been appointed Northern California Account Executive for MUSICORP. Joe is currently playing drums for the groove trio Casual Soul, and plays around the San Francisco Bay Area with local singers/ songwriters. **Chad Olson** married Sara Carr on August 15, 2003 in Topeka, Kansas. The bride and groom live in San Mateo, and Chad currently works for Neighborhood Church in Castro Valley.

'98

Mark Fehr completed his bachelor of science degree in May of 2002 and joined the U.S. Navy as a cryptologic technician. He expects to gain his commission as an ensign next year. **Jason Karcher** earned an M.S. from California State University, Long Beach this spring, was named to the Dean's List of University Scholars and

Artists, and earned departmental honors. **Scott Phelps** is currently in video production and works for ESPN's "Rome is Burning" show. Recently, he interviewed and taped fellow Padre Tom Brady '95 for a profile piece that aired on Thanksgiving Day. **Paul Spinale**

Justin Roberts '00 was a standout on the UC Davis rowing team.

earned a bachelor of arts degree from the University of California at Santa Barbara on March 21, 2003. He now lives in Moss Beach, California.

'00

Marcus Johnson graduated from UC Davis in June and will be attending UC Irvine for graduate studies in secondary education this fall. **Justin Roberts** graduated from UC Davis with a degree in Environmental Policy Analysis and Planning. He rowed for UCD's crew team for four years, earning several team awards and personal awards along the way. **Ryburn Ross** graduated from North Carolina State University on May 15, 2004 with a bachelor of science degree in aerospace engineering. This fall, he will continue his studies as a graduate teaching assistant in the Department of Mechanical and Aerospace Engineering at Arizona

Ballpark Reunion

Pat Mahoney '02 and his dad, Pat Mahoney, Sr. took in several games at the Giants Spring Training facility in Scottsdale, Arizona, in March 2004. They were able to see two of Pat's classmates in action: outfielder **Mike Mooney '01** and catcher **Nick Conte '00**, both of whom were drafted by the Giants in 2003.

GIACOMO AND GIOVANNI RUIZ

Jennifer welcomed their first child, Matthew Peter, on March 27, 2003. The Fadellis live in Redwood Shores.

Chris Fleischer '88 and his wife celebrated the birth of their third son, Max Christopher, on December 20, 2003. Max joined brothers Charlie and Will.

John Bankovitch '89 and his wife Melyssa are the proud parents of Olyvia Julia, who arrived on February 2, 2004 on their second wedding anniversary.

Peter Jean '89 welcomed his son Dominic Joseph, on February 24, 2003.

Richard Ruiz '90 and his wife Gianna were blessed with twin boys Giacomo and Giovanni last July. At seven and a half months old, the boys proudly sport their blue and gold in photo at top of page.

Richard Cabael '91 and his wife Susan welcomed their first son, Jonathan Andrew, on January 7, 2004. Richard now works as a sales consultant and the Cabael family lives in

Santa Clara.

John Crowe '91 and his wife Kara welcomed Henry Michael Crowe on February 2, 2004.

John DeFoe '91 and his wife Jodie welcomed Samuel DeFoe on December 3, 2003. The DeFoe family lives in Perrysburg, Ohio. According to his dad, Sam is already working on his three-pointers.

Chris O'Connor '95 and Kellie O'Connor, former Serra history teacher, welcomed their first son, Colin Clarke, on February 22, 2004.

Braden Matthew Clark, the son of **Matt Clark '92** and his wife Jen, was greeted by an exuberant Clark clan on October 18, 2003.

Jeff Perry '93 and his wife Jessica welcomed the newest addition to the Perry family, daughter Madeline, on October 30, 2003.

JOHN DeFOE '91 AND SAMUEL

JEFF PERRY '93 AND MAD-ELINE

ANTHONY HOULE

Anthony Peter Houle was born to a family of Padres on April 5. His dad, **Chris Houle '92**, teaches technology courses, and mom **Noelle Byloos** retired this spring from teaching English and working with students in the Academic Resource Center to stay at home with her son. The Houles live in Foster City.

Diego Silveira Luis, son of

teacher **Barbara Luis** and her husband Ken, made his appearance in the world on February 20, 2004.

Gene Klein '75 and his wife Liz welcomed their daughter Roxanne Elizabeth on June 17, 2003. Roxanne joined big brother Ross.

Rob Leary '82, a Field Coordinator for the Boston Red Sox organization in Florida, and his wife Candace welcomed their second son, Dawson Tanner, on July 31, 2004. The Learys also have a three year-old son, Connor, who joined Dawson in winter workouts when Rob returned from the Dominican Republic in mid-November.

Steve McGrath '84 and his wife Amy Buckhart welcomed their first baby, Amelie, on July 12, 2003. Steve practices as an orthopedic surgeon,

while Amy is an emergency physician. The family lives in Honolulu.

Clinton Ward '84 and his wife Jacqueline welcomed their third son, George Hadley Ward, on December 24, 2003. He joins older brothers Michael and Jack.

John Heckenkemper '85 and his wife Lisa welcomed their first child, Cody Bernard, on September 17, 2003.

Chris Rohlfes '85 and wife Susie welcomed twins Erika and Bobby on May 28, 2004.

Julia Leilani Horstmeyer was welcomed by parents **Jerry Horstmeyer '86** and his wife Michy on October 13, 2003.

Abigail Marilyn Nott, the daughter of **Chris Nott '87** and his wife Melissa, was born on March 31, 2004.

Mike Fadelli '88 and his wife

BARB AND KEN LUIS WITH SON DIEGO

BRADEN CLARK WITH GRANDMA LINDA CLARK

Looking Back...

ON A FINAL NOTE...

Can you identify this musical ensemble? In the next issue of *Traditions* this photo will be reprinted with guesses from Serra alumni. Send your responses to Sara Cecchin at Junípero Serra High School, Development Office, 451 West 20th Avenue, San Mateo, CA. 94403. You may also e-mail responses to scecchin@serrahs.com.

Rekindle the Camaraderie

Reconnect with memories and catch up with old friends and former classmates with the upcoming Alumni Directory. This exciting and invaluable resource will include personal, academic and business information about our graduates.

The book is being researched and compiled by Harris Publishing, the leading publisher of alumni directories in the U.S. When you receive your directory questionnaire, don't miss your opportunity to be part of the important project. Take a few minutes to update and return your information — and be sure you're included so old friends can find you.

Roll Call

In the winter issue
of *Traditions*, we
posed the ultimate
challenge for our
Serra sleuths. Photos
of 57 graduates
— each representing
a Serra class — were
featured on the front
cover.

Find out who
they were!

(Kudos to longtime
Serra teacher Jim Monahan
for identifying 19 of the
graduates!)

George Mutto '47
Gene Gianotti '48
Charlie Galea '49
Dick Carlyle '50
Dick Simoni '51
John Powell '52
Pat Moran, Sr. '53
Len Fregosi '54
John Gaddis '55
Will Silverthorne '56
Angelo Torrise '57
Don DaValle '58
Nick Carboni '59
Bob Kane '60
Timothy Tilton '61
Dennis Dillon '62
Rick Bianchina '63
Bill Hughes '64
Victor Labrador '65
Don Isble '66
Dan Hile '67
George Yamas '68
Steve Sanchez '69
Ray Barri '70
Pat Duggan '71
Dennis Mays '72
Ernie Flores '73
Mike Gillogley '74
Rick Garban '75
Matt Mizuhara '76
Pete Doherty '77
Bob Vinal '78
Rick Romero '79
John O'Callahan '80
Mark Vidosh '81
Steve Ughe '82
Bill Zelayeta '83
Walt Bugler '84
Sam Langi '85
Eric Merten '86
Mike Furukawa '87
Joe Ganoza '88
Tim Andreatta '89
Vern Hubbard '90
John DeFoe '91
Brian Philip '92
Chris DeLuna '93
Sean Fatooh '94
Tim Fisher '95
David Ausberry '96
Mike Bulatao '97
Maher Elhihi '98
John Barajas '99
Rami Shamieh '00
Rohan Kamath '01
Mike Ceccotti '02
Jonathan Fone '03

these are the days

The 58th Annual Commencement at St. Mary's Cathedral in San Francisco was the final step of the Padre journey for the Class of 2004.

(PHOTO BY RAYMOND MACIAS)

Junípero Serra High School

451 West 20th Avenue
San Mateo, CA 94403-1385

(650) 345-8207

Fax (650) 573-6638

www.serrahs.com

Return Service requested

Non-Profit

Org.

U.S. Postage

PAID

San Mateo, CA

Permit No. 180