

IRISH REVIEW

A Magazine for Alumni and Friends of O'Dea High School

Fall 2022 | ODEA.ORG

O'DEA CELEBRATES

100 YEARS!

Fighting Irish Football recently had the opportunity to play a regular season game at Lumen Field, home of the Seattle Seahawks!

MESSAGE FROM THE PRINCIPAL

Dear O'Dea Community,

Thank you for taking the time to read our latest edition of the O'Dea Irish Review. As you become familiar with our current school programming, I am confident that you will appreciate the many ways we honor O'Dea's proud legacy as we celebrate our 100th year of Catholic education in the Blessed Edmund Rice tradition. I also believe that you will appreciate how we, as a school community, continue to embrace new and exciting mission-centered programming to serve better the young men entrusted to our care.

With a return to a full complement of in-person classes, activities, and events this year, our current students, staff, and families can once again fully participate in the O'Dea Experience, a remarkable and life-changing opportunity. Our students' academic experience is enriched by their participation in monthly mass, House activities and competitions, service projects, like our Centennial project at Genesee Park, co-curricular activities, and Character Strong our new Social Emotional Learning curriculum. This important curriculum, which all students and staff are participating in, provides the opportunity for each of us to support the development of thoughtful, healthy, and kind young men. It has been a wonderful opportunity for me to be in the classroom connecting with our students and reminds me of how proud I am of all we accomplish as a Catholic community.

I appreciate daily the transformative power an O'Dea education provides and the partnership required for us to be successful. At our all-day school board retreat in October, we discussed the distinctives of an O'Dea education, including how to reach our near and long-term strategic goals. I feel energized by our discussions and am grateful to our board members for their time and expertise. I want to personally thank Charlie Herche 2005, and Mike Mondello, alumni parent, for their nine years of leadership to this community as they each completed their board terms. These remarkable men are a testament to the importance of an O'Dea education and our community's continued support as together we celebrate our centennial and commit to advancing O'Dea's founding mission into the next century. Our Lady of Perpetual Help, Pray for Us, Blessed Edmund Rice, Pray for Us, and Live, Jesus, In our Hearts, Forever!

Jim Walker
Principal

COVER: (L to R) Allie Thomas – Advancement Director, Connor Lofy '23, Laura Weinand – Chief Financial Officer, Jack Suk '23, Jim Walker – Principal, Jaisen Abner '23, Kristian Patterson '01 – Director of Admissions, James Bosa '98, Marc Bailly '92 – Board Member, and Dennis Cook '74 – Board Member visit the O'Dea Field at St. Paul Parish as restoration is underway.

CONTENTS

- 05 Message from the Principal
- 06 Celebrating 100 Years
- 08 O'Dea Field at St. Paul Parish
- 10 Faculty Spotlight
- 12 Student Life
- 16 Athletics
- 20 Advancement
- 22 Brotherhood for Life
- 24 Alumni and School Board
- 26 Where Are They Now
- 28 In Loving Memory
- 30 Annual Report
- 32 Thank You

Irish Review
Fall 2022

O'Dea High School
802 Terry Ave
Seattle, WA 98104
206-622-6596
odea.org

Principal
Jim Walker
jdwalker@odea.org

Chief Financial Officer
Laura Weinand
lweinand@odea.org

Advancement Director
Allie Thomas
athomas@odea.org

Alumni Director
David Mazzeo
dmazzeo@odea.org

Director of Marketing
& Communications
Amanda Stevenson
astevenson@odea.org

Designer
Keith Russell Design

Printer
Savage Color

If you would like to send a letter to the editor, update your information, or contribute a written piece for consideration in the Irish Review, please send an email to Amanda Stevenson, Director of Marketing & Communications, at astevenson@odea.org.

SAVE THE DATE!

Join us for our **Marquee Event** on **June 3, 2023** to celebrate O'Dea High School's centennial. This event, to be held at Seattle Center's Fisher Pavilion, will be an opportunity to celebrate the positive impact O'Dea has had on so many people throughout its 100-year history. We look forward to bringing back the Hall of Fame as an annual tradition to recognize and honor those who have made significant contributions to society and O'Dea while representing our core values of Character, Faith and Service. Look for more information in the spring!

HELP US SHARE OUR STORY!

We need your help to tell the story of our last 100 years! Visit odeacentennial.org to share your O'Dea memories.

CELEBRATING 100 YEARS OF CATHOLIC EDUCATION

O'Dea is proud to celebrate 100 Years of Catholic Education throughout the 2022-2023 school year! Our students are actively engaged in activities referencing and honoring the legacy of the last 100 years. O'Dea kicked off our Centennial donning the outside of the building with new banners, including a 100 year banner. Our students have participated in House Activities incorporating the 100 year, including a school-wide photo in Centennial shirts, and creating 3-D 100 displays honoring the past, present, and future of O'Dea! We look forward to continuing to celebrate our 100th year with our community!

Stay tuned to the Spring Edition of the Irish Review for a detailed timeline and more history of our last 100 Years!

CENTENNIAL SERVICE PROJECT: GENESEE PARK RESTORATION

Incorporating community service into their lives is an important value for our students to learn during their years at O'Dea High School. This year, we are excited to bring all our community together as we embark on a service project in which students, parents, alumni and others can all participate. Through our partnership with the City of Seattle and Seattle Parks & Recreation, this year-long project to restore the Genesee Park natural area will help us give back to the city of Seattle where we have educated students for 100 years. Genesee Park was chosen for this project as it is not only widely used by so many in our city, but by O'Dea students participating in athletics and other student life events. It is fitting that we give back to a park that provides our students a place to play, compete, and grow!

I met my eventual wife-to-be at a football game in 1988. To still be talking about how great O'Dea was 33 years later is a privilege & honor! Not many have that largely positive high school experience to look back on. I don't know where I would be today without the experience. The Brotherhood for Life is real & special that way!"

-Dan Golden '89

"As the sixth of ten children, I spent a lot of time trying to establish a sense of identity growing up. Everything that I liked to do or was good at had already been achieved to a

"I came to O'Dea as the last of 5 Golden brothers to attend. My brother Tony was 2 years ahead & hadn't exactly paved the way for a shining welcome by the faculty. It was a bit of a climb out of his shadow. I believe those 4 years were foundation building & provided me the physical & mental strength & fortitude to join the US Marine Corps. I still see quite a few from our class each year and

higher level by one of my older siblings. At O'Dea, with the urgings of some of my classmates, I turned out for the wrestling team and was instantly hooked by a sport and by a coach that highlighted everything I held important as an athlete. Someone believed in me enough to push me to achieve something worthwhile, not because they knew me yet, but because they believed in the mission that this school can help someone become more, can teach them how to devote themselves to a mission, and how to care deeply. At the end of the day that's what its all about."

-Joseph Balinbin 2007, Faculty Member & Head Wrestling Coach

"O'Dea changed the way I viewed life. It was an opportunity of a lifetime that I'll never forget. Brotherhood was a huge part of not only the school but the classmates who became brothers. To this day, I've kept in contact with my brothers, and it's crazy to see how far we've all come. Life is a ridiculous rollercoaster but it always helped having my brothers there backing me up."

-Elliot Lum 2013

THE O'DEA FIELD

FAMILY HELPING FAMILY

15,000 CUBIC YARDS
OF DIRT REMOVED

+ 800 TRUCKS AND
TRAILER TRIPS

+ 12 DAYS OF STEADY
HAULING

+ 1 GENEROUS
COMMUNITY

**A GRASS FIELD FOR
= O'DEA STUDENTS IN
FALL 2023!**

As O'Dea continues to plan for the future, we are excited to share that the restoration of our new field, the first property we have owned in our 100-year history, has reached our initial milestone. The pictures above paint a picture of the sheer volume of work that was completed over a 2-month period this fall. How did this overgrown parcel of land full of dirt, rock, and trees become a graded and seeded space almost ready for our students to use? The answer lies in the goodness of people who appreciate O'Dea High School and understand the importance of giving back to the community.

To James Bosa '98, O'Dea was his second home. Commuting from Mukilteo, he would arrive at school around 6:30am and not leave until school and sports ended at 6:00pm. He often spent more time with his teachers and coaches than his own family. This is how O'Dea became family then. His continued connections are why it is still family now. According to James, O'Dea taught him "about brotherhood, working together, and respect". He also learned that when times were difficult it was important to have someone to lift you up or be that person who supported someone else in need.

When James first learned about the opportunity O'Dea had to own their own athletic field, he knew he had to

Monte Kohler and James Bosa '98

"Ever since James started at O'Dea in the fall of 1994, he has done nothing but make O'Dea a better place. In his quiet unassuming way, he has always given back to O'Dea. He truly represents what an O'Dea Gentlemen stands for and is always a man of Character, Faith, and Service."

-Monte Kohler, Athletic Director

step in and help. He offered his support, and that of his family company to make the field a reality because "that is what you do for family". His mom, Kelly, said it this way; "James gave back because it was his way to say thank you to his teachers and former coaches for the education and experience that shaped him in such a positive way. Working with the KLB family to complete this incredible amount of work, James was able to show his gratitude to O'Dea while enhancing the O'Dea experience for the next generation of students."

We are incredibly grateful to James and KLB Construction for their spirit of giving back. The field is an historic initiative for which we are in the process of raising funds and we hope their support will inspire others to give. As Principal Jim Walker says, "Simply stated, James Bosa represents the best qualities of an O'Dea graduate. Demonstrated through his professionalism, hard work, and dedication, James has proven himself to be a leader and a true visionary in the heavy construction industry while remaining humble and genuine in all he does. I am grateful and inspired by his continued commitment to O'Dea. Thank you, James, for all you do!"

August 26, 2022

September 8, 2022

October 3, 2022

Thank you to Father Scott Connolly, Pastor, St. Paul Parish, for your support of O'Dea's field purchase!

October 19, 2022

O'DEA FACULTY SPOTLIGHT

O'Dea High School is unique for many reasons. One of those reasons is the excellent and compassionate faculty and staff who show up every day for our students as they become young men of character, faith, and service. Read below to learn about a few members of our staff.

Kai Bond came to O'Dea three years ago to complete an internship as part of her masters degree in counseling at Seattle University. When the need for a dedicated freshman class counselor arose, Kai was hired and seamlessly transitioned into the role. Kai spends a significant amount of one-

on-one time with our freshmen helping them transition to high school. She is often seen at O'Dea sporting events, cheering on our student-athletes, and is also an Assistant Moderator to the Asian Pacific Islander Club. As a graduate of Catholic schools herself, she feels right at home, noting the people are wonderful to work with and she feels a part of the Brotherhood!

“O'Dea is very lucky to have Kai as part of our team. The deeply caring person that she is, along with her professional experiences, make her an impressive resource for our students, not only when they are freshmen, but when they move on through the 10th through 12th grades. She establishes meaningful relationships with her students that make them come back and share their successes with her.”

Lawrence Kight, Counselor

Will Cronin has worked at O'Dea for 5 years, teaching AP and junior level English, as well as Photography/Yearbook. He is an assistant coach on the freshman football team and now even drives the bus! Will is a Mentor Group Teacher, a part of the Technology and Educational Design Team,

and the English Department Chair. In Will's ideal world, his job allows him to teach and coach, making O'Dea the perfect fit. Growing up in a Catholic family and believing strongly in Catholic education, Will appreciates O'Dea's mission and the constant growth of the school.

“Mr. Cronin has been one of my favorite teachers at O'Dea. Ever since I was a freshman, he has never failed to show how much he cared about my success in and out of the classroom. He keeps everyone engaged in class and makes the class interesting and fun for everyone. He also goes to many different athletic events to support us and ensure we are growing outside of the class as well.”

Kyle Lofy '24

Alonzo ("Zo") Jackson '09 returned to his alma mater a few years ago as a part of the Facilities Team. He is also an assistant Football Coach, the Head Freshman Basketball Coach, and an Assistant Moderator for Black Students United for Excellence. Zo's primary reason for returning to work at O'Dea was to give

back to the school that had a profound impact on his life. He believes O'Dea taught him how to be an adult, be prepared, and understand the world better. Zo loves to be around the students every day and work with a group of supportive colleagues.

“Coach Zo, as he is lovingly referred to, fulfills a number of roles in the O'Dea community with a unique ease. His ability to build relationships with the young men during the school day, on the football field, and on the basketball court, is something I consistently marvel at. Alonzo is quick to share wisdom, provoke a laugh, or offer a reminder in the halls to the students. I have great appreciation for his boundless energy during his long days at O'Dea and commitment to giving back to his community! Alonzo embodies what the O'Dea brotherhood is all about.”

Ryland Brown, Faculty & Assistant Varsity Basketball Coach

Tami Unruh began working at O'Dea in 1993. While she took a brief hiatus to raise her children, she continually returned to proctor AP exams and substitute teach. In 2016, she returned as a full-time faculty member teaching Algebra 2 and Introduction to Engineering. Tami moderates the National

Honor Society, assists the Makers Club, and is a Mentor Group Teacher. Wanting to grow the STEM program at O'Dea, Tami pioneered the Introduction to Engineering Class so students could have hands-on building experience. Tami connects her students to alumni within the engineering industry through O'Dea's Alumni Speaker Program. She loves the diversity in the O'Dea community, working with the students, and the fact that O'Dea feels like home and her extended family.

“Mrs. Unruh is one of the kindest and most understanding teachers I have ever had. She always has a positive attitude and is optimistic in and out of the classroom. One of her many great characteristics is that her goal, in whatever we do, is to have a very inclusive group of students participating. Everyone really appreciates her hard work every single day to live out the mission of O'Dea.”

Nate Stouil '23

STUDENT LIFE

WELCOME TO THE CLASS OF 2026!

Fall is a busy time at O'Dea with a calendar full of events geared towards our freshman and their families. These events provide an opportunity to welcome our new families into our community and experience the O'Dea Brotherhood! Many of our events integrate students from Holy Names Academy (HNA) as well, building on a strong history of friendship and community among the two schools.

New Student Orientation

Prior to the start of classes, freshman and transfer students attend orientation events to begin to engage with their classmates, meet their teachers, and enjoy activities with student leaders.

New Family Picnic

Our annual New Family Picnic with HNA is always a fun afternoon for families and students to meet each other. Student leaders are in attendance to organize games and ice breaker activities.

Freshman Social

O'Dea and HNA Freshman attend the Freshman Social with fun group games and activities, including square dancing!

Freshman Trip to Washington State Fair

Our freshman enjoy an afternoon at the Washington State Fair in Puyallup with our friends at HNA. Carnival games, food, and prizes make for a full and fun day!

Freshman Retreat

To gain a deeper understanding of the O'Dea Brotherhood, begin to pursue their faith, and bond with their classmates, freshman spend a day in the fall at Camp Don Bosco with faculty and our Campus Minister.

Freshman Football

O'Dea's Freshman Football program boasts 80 athletes strong, providing a large and welcoming group for many students to play football for the first time.

STUDENT LIFE

SCHOOL CAPTAIN CORNER

by Jaisen (JJ) Abner, Class of 2023

Hello O'Dea Community! My name is Jaisen Abner, but most people call me JJ. I'm a proud member of the Class of 2023 and the School Captain of O'Dea. I wanted to share an inside look at O'Dea today, for our alumni and community members.

I've wanted to be School Captain ever since my Freshman year. School Captain is very similar to a more commonly known ASB President. I set this goal for myself on the first day of my freshman year and I am so proud I was able to achieve it. As School Captain, I help with assemblies, dances, social activities, mentor group, and more! I love being School Captain because I feel that I can be the person to make the brotherhood connections stronger throughout the school.

Technology is now fully integrated as part of our learning experience. Each student uses a Microsoft Surface for all classes. We no longer use physical textbooks—at all! Our Surfaces also make learning in the classroom easier, allowing us to have the internet at our fingertips while teachers can also send assignments to us easily, utilize screens in the classroom, and collaborate with classmates on assignments.

If you haven't been around O'Dea in the past 8 years, you may be unfamiliar with a new program, the House System. The House System splits the entire student body into four houses – Kilkenny, Limerick, Dublin, and Waterford. Being in different houses allows students of all grades to bond with one another and connect with people you may not normally interact with. The school spirit is stronger than ever as students have not only spirit for O'Dea, but for their house as well.

“What I appreciate most about O'Dea is how much everybody cares about one another. O'Dea is truly a place of brotherhood and compassion.”

Being at O'Dea for the past 3 years, I feel that I have grown into a different person than I was when I first walked in. I have become more mature, taking leadership roles very seriously and making sure every voice is heard. I have become more passionate and empathetic towards others, and I have learned how to manage my time better, making sure I know what needs to get done and when. As School Captain, I hope to accomplish some sort of change that will impact the students that come in long after I am gone and provide change that will influence the next generation of O'Dea students for the next 100 years!

-JJ Abner '23

JJ will be attending Seattle U next year with hopes to study in the broadcasting department and play on the baseball team.

HOUSE INSTITUTE

In June, O'Dea hosted 80 attendees from more than 13 states and 20 schools from across the country for the annual *House System Institute*. The Institute is a national symposium of schools that have House Systems or are thinking about bringing House Systems to their schools. The conference provides a unique opportunity for schools to come together to learn about and discuss how to develop and enhance House Systems.

During the two-day conference, attendees took part in sessions led by O'Dea faculty, staff, and outside experts on topics such as social and emotional development, student leadership, change management, inclusive competition, and increasing school connectedness. Young alumni **Jason Fridge '21** closed the conference with a powerful presentation about how his time at O'Dea empowered him to become a leader and is helping support his success in college.

O'Dea's House System continues to serve as a model for other schools looking to implement systems of belonging and connectedness in their schools. Bishop Kearney High School in Rochester, New York was so inspired by O'Dea's House System that they named one of their four houses "O'Dea"! Thank you to our House Leadership Team and Student Leaders for their dedication to enhancing our House System.

ESPORTS SUCCESS

O'Dea's esports is climbing in the ranks as a newly established WIAA sport. Esports, short for electronic sports, is a form of competition using video games. O'Dea's esports club began in 2018 as a club and has expanded to a year-round competitive sport, providing students the opportunity to bond over shared interest in a competitive environment. Last year's esports club found great success competing in four different video games and three different leagues participating in over 60 matches throughout the year. **Congratulations to O'Dea esports for winning the Spring Play VS Pacific Region Super Smash Bros Ultimate Championship!**

SUMMER LEADERSHIP RETREAT

In August, our student leaders came to campus for a day-long planning session, utilizing team bonding activities to help plan the upcoming school year. Following this session, they and the House Deans headed to Lake Easton State Park for an overnight retreat. The objective of the retreat was to give the student leaders a chance to connect with one another in nature, build camaraderie, and plan for the school year from the House perspective. We loved to see our students preparing and cooking meals for the whole group, performing skits, and enjoying their time together! **Thank you to our Student Leaders for your time and dedication to strengthening the O'Dea Brotherhood!**

SPRING ATHLETICS

TRACK & FIELD

O'Dea Track had an exciting season, highlighted by outstanding seniors who paved the way for the younger runners. O'Dea finished 2nd at the District Meet and 2nd at Metros with 10 students qualifying to the state tournament. The state tournament was highlighted with top 10 finishes by **Dawit Mulat-Davis '22** in the 400 Dash, **Peter Leary '22** in the 800 M, and the 4x400 Meter Relay Team consisting of **Zach Berta '22**, **Dawit Mulat-Davis '22**, **Seku Sanders '23**, and **Trey Haralson '22**.

LACROSSE

O'Dea Lacrosse continues to be a strong force in the Private School Division. Under the direction of Coach Will Snider in his second season, O'Dea finished with a 9-1-0 record advancing to the state tournament. After dominating the semi-finals, O'Dea came away with the victory as the **2022 Private School State Champions!**

Captains: Eli Hinson '23, Zane Hitch '22, Ethan Linsay '23, Max Ridenour '22, Cole Rodgers '22, Liam Rule '22

SOCCER

O'Dea Soccer posted a strong regular season, led by **Favian Martinez '23** in goals on the season. Finishing the regular season with a 9-5-2 record, the team advanced to the state semifinals, ending their season 4th in state!

Captains: Saverio DeSimone '22 & Peter Carriker '23

TENNIS

O'Dea Tennis had a season full of energy with multiple upset wins. Ending the season in the top division of the Metro League, numerous seniors went far into playoff runs, representing the Irish well.

Captains: Andrew Kloeppel '22 & Mason Wisen '22

BASEBALL

Fighting Irish Baseball held strong this season, entering the Metro Tournament as the #1 seed and an overall record of 14-7. The team showed much dedication and teamwork throughout a strong Metro tournament, led by **Joe Githens '22**, **Asa Reese '22**, **Simon Adams '22**, and **Max Read '22**.

Seniors: Simon Adams, Richard Barkley, Declan Brown, Brendan Doshi, Joe Githens, Nate Newsom, Max Read, Asa Reese, & Max Rooney (Manager).

ATHLETICS

GOLF TEES HIGH AT STATE

Golf finished their spring season with a trip to the State Tournament in May, finishing 5th overall! Congratulations to **Zach Frankenberg '22, Joe Githens '22, Brady Foster '23, Carter Gribble '24, and Patrick Mahar '25** for qualifying for the tournament. A special nod to Brady Foster for his 5th place individual finish!

SKARDA SETTING RECORDS

This past spring, **Jack Skarda '24** broke a USA Swimming National Age Group Record in the 15-16 200 mixed Medley Relay. Jack and his teammates from Seattle Metropolitan Aquatic Club, shattered a previous record from 2019. Additionally, Jack qualified for the USA Swimming Scholar All-America Team and competed at the Summer Junior National Championships.

speedo JUNIOR NATIONAL CHAMPIONSHIPS

BANCHERO DOMINATES NBA DRAFT

After an All-American freshman season at Duke University, **Paolo Banchero '21** entered the 2022 NBA draft as a high prospect. On June 23, 2022, Banchero was selected as the **Number 1 Overall Draft Pick** in the NBA by the Orlando Magic. The Magic make their only trek to the Pacific Northwest this season when they play the Portland Trailblazers on Tuesday, January 10, 2023.

GAUYAN GOES FOR GOLD

Congratulations to **Noah Gauyan '24** for finishing 1st in the Washington State Triathlon this past September in Bonney Lake. Noah finished on top of the podium for the Male 19 & Under division.

JASON KERR HALL OF FAME

Congratulations to O'Dea Basketball Coach **Jason Kerr** for his induction into the Washington Interscholastic Basketball Coaches Association Hall of Fame! Coach Kerr has coached in the state of Washington since 1991 and has captured 4 state titles over his tenure, sitting with an impressive 423-128 record.

ADVANCEMENT

ANNOUNCING O'DEA'S 1ST CLASS ENDOWMENT!

Congratulations to the Class of 2005 for becoming O'Dea High School's first fully funded class endowment! Each year, a student will receive financial aid in honor of the Class of 2005 to ensure that they can attend O'Dea.

Supporting young men who have been accepted to O'Dea and require financial assistance to attend is a significant component of our mission. This ensures eligible students have access to a Catholic education and that our student body has strong socio-economic diversity; strengths of O'Dea that have been woven throughout the fabric of our history and will continue to be important elements of our future. This year students are receiving over \$2 million in need based financial aid.

Endowments for financial aid provide tuition assistance for students and families in perpetuity. You can set up an endowment in your own name, and it is also a wonderful way to honor someone

special, such as a parent, teacher, coach, or classmate. Graduation and class reunions are also a great time to talk with your classmates about building your O'Dea legacy through a class endowment. **For information on how to set up an endowment, please contact Allie Thomas at athomas@odea.org.**

THE O'DEA FUND: 5 WAYS FOR O'DEA

The O'Dea Fund is the cornerstone of O'Dea's fundraising program, helping to fund the educational experience that develops our students into men of character, faith, and service. From recruiting and training the best faculty and staff, to enhancing and expanding the classroom experience, to supporting every extracurricular and athletic activity, to taking care of families who need financial aid to attend O'Dea, you make this all possible with your generous gifts. And now, you can give in 5 Ways for O'Dea:

Academics & Counseling

Faith & Service

Student Life & Athletics

Technology & Facilities

Financial Aid

Your unrestricted gift towards any of these 5 WAYS FOR O'DEA is life-changing for these young men. Thank you!

GIVE GOLD DAY: NOVEMBER 29, 2022!

Give Gold Day marked O'Dea's 6th Annual Day of Giving! Give Gold is celebrated on Giving Tuesday, a global day of generosity for your favorite organizations. You can still make your donation by scanning the QR code on the right. **THANK YOU for your support of Give GOLD!**

WALL OF HONOR 2022

Congratulations to our 2022 Inductees! **Craig Richardson '82, Andrew Carroll '95, Anthony Felder '05 and the 1995 Track Team.** This year, funds from the Wall of Honor will be used to purchase a new video scoreboard for the gymnasium. This enhancement will not only showcase O'Dea basketball games through a heightened fan experience, but will provide enriched experiences and curriculum enhancements to the Digital Media Club, Digital Arts, and Sports Journalism classes.

MATCHING GIFTS

Many corporations will match donations made by employees. Be sure to check with your employer and send us the appropriate paperwork or use your company's online system. This is a great way to make the most out of your gift! **The following companies provided matching gifts to O'Dea in the 2021-2022 School Year:**

Amazon, Boeing, CBRE, Daimler Trucks North American, Delta Airlines, Expedia, F5, Fidelity Investments, Gates Foundation, Google, Johnson & Johnson, King County, Microsoft, Morgan Stanley, Netflix, Nordstrom, Novartis US, Piper Sandler Companies, Primera Blue Cross, Salesforce, Splunk, T-Mobile & UPS.

BROTHERHOOD FOR LIFE

Dear Alumni Community,

Thank you for your continued support of O'Dea High School! We are excited to be celebrating our Centennial this year and bringing back some of our popular events like the Alumni Open Gym in December and Italian Dinner in February. These events bring together graduates from a variety of decades, who enjoy each other's company and fellowship. In addition to these events, we want to thank over 180 alumni who are engaged in the Alumni Speaker Program. These alumni help make events like Career Day and the Alumni-Senior Brotherhood Luncheon successful, and also provide support for our faculty and students by presenting in the classroom. I am also grateful to our Alumni Board and Class Representatives for helping further O'Dea's mission. We look forward to more great things to come. Brotherhood for Life!

David Mazzeo '99
Alumni Director

50TH CLASS REUNION

This fall, we hosted the O'Dea graduating classes of 1970, 1971 and 1972 for their 50+ Class Reunion. Our program included guest speakers **JJ Abner '23** (School Captain), **Jim Walker** (Principal), **Mr. Gary Melonson '71** (Class Representative). Plenty of laughs and stories were shared reminiscing about the attendees' glory days at O'Dea. Our attendees also enjoyed a tour of the school checking out the latest enhancements to the building and seeing our students in their classes. We look forward to celebrating the class of 1973 next September!

LEGACY STUDENTS CARRY ON TRADITION

The tradition and legacy carried on by O'Dea students for 100 years is impactful. Our strong alumni community and Brotherhood is echoed throughout our hallways, events, and connections all around the country. Pictured above are some of our current students with a father, grandfather, great-grandfather, brother, uncle, or cousin that has graduated from O'Dea. Today, there are over 125 students who are related to O'Dea graduates. We appreciate all students that carry on the legacy left to them by their family members!

O'DEA GOLF TOURNAMENT CROWNS NEW CHAMPIONS

We were thrilled to welcome our Alumni back to the Annual O'Dea Golf Tournament! Over 150 O'Dea alumni, friends, and supporters were in attendance. Congratulations to our winning foursome, shooting a 56, **Cory Mehl '08, Ehrett Ramey '07, Kevin Trudell '09 & Sandy Vaughan '08**. We can't wait to see you on June 12, 2023, where our newest winning foursome tries to defend their title. Registration will be available in April!

2022 – 2023 ALUMNI EVENTS:

- Give Gold Day: November 29, 2022
- Alumni Open Gym: December 20, 2023
- Alumni Memorial Mass: January 12, 2023
- Alumni Night at Home Basketball Game: January 2023
- Italian Dinner: February 4, 2023
- Celebrate O'Dea Auction: March 18, 2023
- Centennial Celebration Mass – April 19, 2023
- Career Day: April 2023
- Alumni Night at Home Baseball Game: April 2023
- Alumni-Senior Class Luncheon: May 30, 2023
- 100 Year Marquee Gala: June 3, 2023
- Golf Tournament: June 12, 2023

O'DEA BOARDS WELCOMES NEW ALUMNI MEMBERS!

We are excited to announce our newest School Board & Alumni Board members, representing our Alumni! Thank you to the following men for sharing their time and talents with the rest of our incredible team.

SCHOOL BOARD:

Mario Banchemo '92 – President, Mondo & Sons

As part of a three generation O'Dea family, Mario is a member of the class of 1992, the parent of a 2021 graduate and current freshman, and has numerous other relatives who have attended O'Dea. He is a graduate of the University of Washington, where he was a member of the football team, and has a degree in Communications with an emphasis in Advertising and Marketing. Mario has worked with his family at Mondo and Sons since graduating and has served in a variety of roles, most recently as President.

Mac Kirschner '93 – Chief Operating Officer, MUFG Investor Services

Mac is part of a three generation O'Dea family, which includes his grandfather, great uncle, father, and four brothers. He is a graduate of Western Washington University where he received a degree in Finance, Marketing, and Decision Sciences. Mac has worked for over 20 years in the investment industry, most recently at MUFG Investor Services where he serves as the Chief Operating Officer. He has volunteered at College Access Now, on St Joseph School's Endowment Board, and at Friends of Camp Gallagher.

Malcolm Nelson '08 – Principal, St. Therese Elementary School

Malcolm is a 2008 graduate of O'Dea High School and holds a Masters of School Administration through the Mary Ann Remick Leadership Program at Notre Dame. He has worked in education for more than eight years and just began his first year as Principal at St. Therese Elementary School. Malcolm is an active volunteer and has served as a GRACE teacher/leader through the Fulcrum Foundation and is also involved in the Becraft Scholarship Program. Malcolm is passionate about Catholic education and supporting the young people in our community.

ALUMNI BOARD:

Jason Bass '93 – Sanitation Engineer with Waste Management, Seattle. Prior to his current career, Bass spent over 20 years playing professional baseball. He enjoyed an outstanding minor league baseball career in the United States and played professionally in Korea and Mexico. He was awarded the MVP of the 2003 Latin American World Series. He was selected in the 5th round of the Major League Baseball amateur draft by the Detroit Tigers in 1993.

Roderick E. Thompson '94 - Supervising Attorney at the Public Defender Service for the District of Columbia. Thompson is a trial attorney who handles the most serious felony cases in the city. He received his Bachelor of Science in Civil Engineering from Howard University and his Juris Doctorate from Delaware Law School. He also serves as General Counsel for Diversity in Aquatics, a nationwide non-profit organization. Thompson has helped connect with O'Dea students as part of virtual Career Day events and spoken with students about the advantages of attending Historically Black Colleges & University's.

Kristopher Patterson '05 - Director of National Accounts at Global Overview.

Prior to current position, Patterson spent 8 years with Target Corporate in Minnesota. He received his Bachelors in Management & Entrepreneurship from the University of Notre Dame, where he also was a wide receiver on the Irish football team. In addition, Patterson serves on the O'Dea Centennial Committee.

Jason Fridge '21 – Current Communication and Sports Communication Major at Cabrini University.

Fridge was a part of O'Dea's Digital Media Club, serving as play-by-play broadcaster for streamed sports and events. He co-hosted the 2020 Celebrate O'Dea Auction with Alumni Director, Dave Mazzeo '99, spoke at O'Dea's virtual Open House, and was involved with numerous clubs, activities, and sports while a student at O'Dea. Fridge currently attends Cabrini University where he is studying Sports Journalism and Broadcasting and plays on the Lacrosse team.

WHERE ARE THEY NOW?

We are excited to honor a living member from each decade as we honor our Centennial!

Roy Rohn '45 – A very proud member of the O’Dea class of 1945, Rohn maintains a meticulous class roster. In addition, Rohn makes sure that widows of his classmates who have passed away, are kept in touch with his remaining classmates and spouses. He was also able to spend some time with Principal Jim Walker this past fall during a trip that Principal Walker made to Baltimore, Maryland to meet with leaders of other Edmund Rice schools in North and South America.

Ray Stewart '55 – A highly decorated Marine Corps Veteran and retired Boeing Manager in the Education and Training Division of Defense and Space, Stewart eagerly steps into the role of O’Dea Class Representative for 1955. Ray, a published author, is nationally certified in the field of Chemical Dependency and Substance Abuse, and a public-school substitute teacher. He is Founder and President of the nonprofit “Marine Corps Vietnam Tanker Historical Foundation,” a board member of the National Marine Corps Council, an active member of the local chapter of the Marine Corp League, and a former Board Chairman of the Seattle-based, non-profit, Pioneer Human Services.

Peter Bacho '68 – Congratulations to Peter for his fantastic reviews on his newly published book, “Uncle Rico’s Encore”! In a recent article, the History News Network says, “Professor Bacho celebrates the overlooked, mid-twentieth century story of the Seattle community of Filipinos. His heartfelt, poignant and often humorous accounts are informed by the struggles of his first-generation parents and relatives, his friendships, his curiosity, and his desires and dreams.” Bacho is a Professor at Evergreen State College in Olympia with expertise in law, creative writing & literature.

John O’Leary '78 – Earlier this year, O’Leary, President and CEO at Daimler Trucks North America, hosted Oregon U.S. Sen. Ron Wyden, Secretary of Energy Jennifer Granholm, Portland General Electric CEO Maria Pope, Oregon Governor Kate Brown and Oregon U.S. Sen. Jeff Merkley, highlighting the Daimler Trucks North America electric trucks and charging technology and the impact on our environment!

Joe Gladstone '80 PhD – Dr. Joe Gladstone of Washington State University Everett is a member of the Blackfeet Tribe of Montana and Nez Perce Tribal descendant. Recently Dr. Gladstone was featured in “The PhD Project: Tribal Expertise”, sharing Native American faculty unique experiences, perspectives, and approaches to the college classroom. Dr. Gladstone and other Native American faculty members presence is critical to developing the next generation of Native American entrepreneurs and business leaders.

Kevin Burleson '98 – Kevin was named the Head Coach of the NBA G-League’s Rio Grande Valley Vipers. Burleson, a former NBA Assistant & Player Development Coach with the Minnesota Timberwolves, Memphis Grizzlies and Houston Rockets, had a decade-long playing career overseas as well as one year with the NBA’s Charlotte Bobcats. In his new role, Burleson will collaborate with the Houston Rockets front office as it develops and evaluates G-League players in an environment compatible with what the Rockets are doing.

Mark Rittman '01 – After less than two years as a First Officer, Rittman was recently named Captain with Alaska Airlines, a goal of Rittman’s since he was 3 years old.

Spencer Brashears '12 – After years of hard work and graduating from Embry-Riddle Aeronautical University, Brashears successfully passed his ATP Checkride and earned a type rating on the Embraer 170/175 Aircraft making him officially a certified airline pilot with Republic Airways.

STAY IN TOUCH!

To update your contact information, host an alumni affiliate event, or find out how you can be involved at O’Dea, please email Alumni Director, David Mazzeo, at dmazzeo@odea.org.

Noah Miles '20 – A Behavioral Neuroscience major and 2nd year player on the University of San Diego Football team, Noah also serves on the Scholar Athlete Advisory Committee. Noah is pursuing a Film Studies minor, a passion that has inspired a new hobby of screenwriting. Noah looks forward to continuing both his academic and athletic success at USD.

IN LOVING MEMORY

We fondly remember our classmates and loved ones who have passed on since November 2021. While they may be gone, their spirits live on. These individuals will forever be tied together with O'Dea High School.

ALUMNI

Patrick Armstrong '65
Frank Asprea '54
Robert Baratta '48
Thomas Barker '55
Arnold Boers '69
Joseph Brederick '51
Mel Clemen '57
James Cloutier '54
Timothy Conlan '77
Donald D'Ambrosio '76
Ralph DiCecco '42
Ryan DuBose '95
Daniel Dunlop '90
Richard Egan '57
Jim Eldredge '69
Franklin Evans '85

Jeff Everitt '68
Richard Fenkner '58
Jerry Fielder '60
Ian Geiger '07
Andrzej Goroch '63
Charlie Greene '63
James Hitch '57
Michael Kaczor '61
Warren Kane '49
Michael Kelleher '55
James Klepach '52
Kevin Longin '83
Roman Miller '44
Timothy Moore '97
David Morrison '65
Michael Nelson '65

Albert Nikolaisen '42
Patrick O'Brien '69
Richard Perry '53
Randall Peters '86
Keith William Price '84
Robert Quinn '86
Clifford Rowe '47
John Stilnovich '66
Jack Tangney '46
Greg Thompson '85
James Van Avery '62
Steve Van Gaver '73
John Warme '61
Terry Weller '65

Charlotte Bachman, grandmother of Josh Dickerson '13†
Nick Berry, father of Jonathan Berry '22
Sharon A. Boyce, widow of William Boyce '50†
Erwin Boyer, father of Tom Boyer '96
Nancy Brady, wife of MG Patrick Brady '54
Denise Browne, widow of Robert Browne '45†
Mary (Gigi) Pauline Bundrant, mother of Joseph Bundrant '84

Dr. Theresa Burdick, mother of Isaac '02 & Nathan Burdick '02
Donna Cheshier, widow of William Cheshier '4 †
Carleton Cecil Clapp, MSgt. USAF, father of O'Dea staff member, John Clapp
Paul Cormier, brother of Donald '79 and David Cormier '86
Dennis Crispin, brother of George '50† and Jerry Crispin '54†

Virginia Curulla, wife of Joseph Curulla '49

Paul David, father of Denny David '99

Louis DeFranco, father of Michael '69, James '70 and John DeFranco '81

John Paul Dempsey, brother of William J. Dempsey '46†

Alice Broderick Fitch, grandmother of Broderick Fitch '15

David Fouty, son of Dr. Robert Fouty '49† and brother of Mark '78 and Dr. Brian Fouty '79

Steve Garger, former O'Dea staff

Ermith Gladstone, mother of Howard '72 and Joe Gladstone '80

LouAnn Grady, grandmother of James Bosa '98 and Michael Grady '09

Antoinette Hanes, mother of Michael '69, Ken '75, Kevin '77 and John Hanes '86

Henry Iacolucci, father of Michael '74 and James Iacolucci '76

Beverly L. Jenes, grandmother of Daniel Jenes '06

Dick Johnson, former O'Dea staff

Lucia Kahsai, mother of Eilis Tesfai '23

Barbara Lagreid, mother of Steven Lagreid '77

Michael Legge, father of John Legge '95

Cassandra Lopez de Arriaga, mother of Michael Lopez de Adriana-Shaw '12

Susan Magan, mother of John '78 and Michael Magan '81

John "Hondo" McGibbon, father of James Wheeler '93 and Jason Lee-Bass '93

Sarah McGlynn, daughter of Kieran McGlynn '87

Charles McHugh, father of Charlie '82, Peter '84 and Paul McHugh '86

Gayle McNulty, grandmother of Spencer '22 and Campbell McNulty '26

Andre Melonson, son of Gary Melonson '71 and brother of Bryson '97 and Tyler Melonson '99

James Miller, father of Lance '87, Dom '90 & Pete Miller '94

Nancy Moriarty, mother of Dan '80, Ed '81, Kenny '82, Mario '86, Joe '88 & Tim Moriarty '96 and grandmother of JP '18 and Owen Moriarty '22

Helen Morgan, mother of Jeffrey '78 and Kevin Morgan '81 and grandmother of Andrew '08 and Sean Tento '11 and Nathaniel Morgan '14

Helen Meany, mother of Paul '81 and David Meany '83

Helen Neudorfer, grandmother of Greg Neudorfer '05

Theresa Lavallee, mother of Daniel Lavallee '82

Mary Louise Suva Newman, widow of Jerome '50†, mother of Steve '72, Paul '74, Larry '78, and Tom Newman '89 and grandmother of David Kuester '09

Thien Nguyen, father of Rev. Marion QT Nguyen, OSB '95

Patricia Ann Ochsner, grandmother of Johnny Ochsner '15

Shaun Olander Oducado, sister of Jon Olander '84

Vincente Palacpac Sr., grandfather of Brian Rey '96, Kevin '99, Jason '02 and Anthony Palacpac '05

Robert & JoAnn Petersen, parents of Gregory Petersen '96

James "Jim" Pickett, father of David G. Pickett '00

Rick Redman, stepfather of Mitch Johnson '05

Br. Kevin Reilly, CFC, former O'Dea staff

Shiloh Rodgers-Daly, mother of Timmy Daly '21

Joseph Ruo, grandfather of David Mazzeo '99

Amy Saito, mother of John '82 and Michael Saito '83

James Sifferman, brother of Stephen '62, Earl '63 and Ed Sifferman '73

Jeffrey Sifferman, father of Raymond Sifferman '19

Stephen Sirianni, father of Charles Sirianni '98

Phyllis M. Skommesa, mother of John '85† and James Skommesa '91

Cheryl Sly, wife of Don Sly '62 and mother of Matthew Sly '91

Cameron A. Stephan, brother of Rex Stephan '15

Bruce Stevenson, father of O'Dea staff member, Amanda Stevenson

Eveline Takahashi, sister of Frederick Takahashi '61

Julidta Tarver, mother of Gregory Tarver '88

Anthony Thoensen, son of Tom Thoensen '68

John J. Tobin, son of John Tobin '36 and brother of Dan '74, Thomas '79 and Peter Tobin '80

Beverly Tullis, mother of Michael '69 and David Tullis '70 and grandmother of Matt Tullis '99 and Joseph Meats '24

Cathy Volpone, mother of Danny Volpone '24

Gerard Vreeburg, father of Jurian '81, Gregory '82, Michael '84 and Stuart Vreeburg '86

Jesus Yescas, stepfather of Brian Rey '96, Kevin '99, Jason '02 and Anthony Palacpac '05

† denotes deceased

ANNUAL REPORT

2021-2022

BOARD MEMBERS

Marc Bailly '92
 Michael Butler '78 – Board Secretary
 Jennifer Cohen
 Dennis A. Cook '74
 Charlie Herche '05 – Board Chair
 Jonelle M.C. Johnson
 Dr. Justyna P. King
 Maureen Kures
 Stafford Mays
 Mike Mondello
 Andy Read '84 – Board Vice Chair
 Mike Siderius '88
 Roy Simperman Jr. '88
 Dan Sherman
 Elke Suber
 Helen Suk
 Barbara Swann
 Liz Swift
 Todd Vacura

O'DEA FOUNDATION BOARD MEMBERS

Rich Cuff '83
 Gary Melonson '71
 Kent McKinney
 Glen Simecek '83
 Geoff Urbina '95*
 Pat Welch '65
 Joe Zavaglia '66

*Board Term completed May 2022

Dear O'Dea Community,

We are pleased to share with you our Annual Report, which covers financial information for the fiscal year July 1, 2021 to June 30, 2022. This report gives us the opportunity to reflect on our past year, and also recognize you, our community. You are integral to our ability to provide a Catholic education to our diverse student population, and we thank you.

Our \$12 million operating income for the year came predominately from tuition and fees, and philanthropic support. Philanthropic support is an essential aspect to any Catholic school and O'Dea is no exception. Fundraising supports the difference between tuition and the actual cost of educating each student, which includes faculty and staff compensation, educational and co-curricular activities, and technology. This past year, it also supported more than \$1.8 million in need based financial aid to ensure that qualified students can attend O'Dea despite of their socio-economic situation. Financial aid is our second largest expense after compensation. Providing it to those in need continues to be central to our mission and who we are as a Catholic school.

Philanthropic support also helps us ensure we are building for the future of O'Dea High School. Providing a field to meet the needs of our athletic program and O'Dea students has been a project we have been working on for more than four years. As you can see from the article on pages 8-9, we are closer than ever to making this a reality and look forward to your support for this project.

We are grateful to be financially sound as we celebrate O'Dea's centennial and prepare for our next 100 years. Thank you for your continued support and unwavering faith in the value and importance of a Catholic education at O'Dea High School.

Sincerely,

Laura Weinand

Laura Weinand
 Chief Financial Officer

FINANCIAL STATEMENTS AS OF JUNE 30, 2022

OPERATING REVENUE

- Tuition & Fees: \$9,139,110
- Contributions & Fundraising: \$2,496,107
- Other Revenue: \$306,714

TOTAL OPERATING REVENUE: \$11,941,931

OPERATING EXPENSES

- Compensation: \$6,721,437
- Financial Assistance: \$1,804,151
- Facilities (including depreciation): \$1,399,684
- Student Activities: \$870,060
- General and Administration: \$619,804
- Technology: \$160,431
- Fundraising & Alumni Activities: \$303,663

TOTAL OPERATING EXPENSES: \$11,879,230

NET INCOME: \$62,701

THANK YOU

Thank you to our generous donors who give so thoughtfully to our school. The following list represents tax deductible donations through all giving activities at O’Dea High School and the O’Dea High School Foundation from July 1, 2021 to June 30, 2022.

\$100,000+

- Anonymous Family Foundation •
- Anonymous
- Nicholas '49 & Kerry Daquila •
- Roy & Frances Simperman •
- Simperman Corette Foundation

- The Estate of John Edwards '55 †
- Mary & Tom Herche • ◊
- In Remembrance of Sakiko & Chuichi •
- Gerald '47 & Melinda Koethe
- Stafford Mays Family •
- The Estate of Paul McKillop †
- Michael Patterson Family Foundation

\$25,000 - 99,999

- Christopher Berta & Kathryn Sweyer •
- Daniel '56 & Patricia Brotherton • ◊
- Rodney & Trinese Clark •

\$10,000 - 24,999

- Anonymous •

- Anonymous
- Douglas Barnes '99 •
- William '87 & Britt-Marie DeForeest
- Chris '94 & Adria DeForeest •
- Keith & Heidi Donovan
- Dow & Cynthia Dunbar
- Dunley Family
- Mark & Sarah Ellis ◊
- Jeff '00 & Jeanine Eulberg •
- Ferguson Construction •
- Dr. Carver & Carmen Gayton
- Chris '87 & Therese Hendrix •

- Charlie 2005 & Kara Herche • ◊
- Johnson & Johnson Matching Gifts Program
- Ernest Linsay & Susan Bellistri-Linsay
- Michael & Celeste Mc Aloon •
- John '74 & Patty McKenna •
- Microsoft Corporation
- Ralph Moorman '71 • ◊
- Donald Prasnikar '66
- Andrew '84 & Keri Read • ◊
- John & Lauray Stupey
- Todd & Ann Vacura •
- Pat Welch '65 & Mary Welch •

\$5,000 - 9,999

- Stuart & Jenna Ashley
- Tom Barbano & Theresa Deidesheimer
- Vince & Kelly Bosa ◊
- Jamie & Sarah Boyd
- Brian '89 & Conne Bruce • ◊
- TJ '86 & Vanette Fontenette
- Joel & Stephanie Forman
- Graham & Shannon Gardner •
- Chandler Gayton 2009 •
- Michael & Danielle Githens •
- Jacob & Stephanie Gribble
- Hachler Investments, LLC. •
- John & Jennifer Higgins
- Justin Howell & Holly Tennant
- Theresa & Lawrence James
- Rory & Amy James •
- William & Patricia Jandl •
- Jerry Kenney
- McAllister Kirschner '93 & Regan Wesley-Kirschner
- KLB Construction •
- Robin & Shannon Kraus
- Michael & Nancy Kuester •
- Cynthia Lamothe •
- Alan '62 & Mary Ann Lamsek
- Samuel & Sarah LeClercq
- The Liu Foundation
- Michael & Michele Livingston
- David & Mary Kay Livingston •
- Geral & Mary Dionne Long
- Joseph & Julie Lynch
- Michael & Michelle Maher •
- Gregory & Doreen Mahoney •
- Jerry & Judy Mann
- Kevin McKeon 2000
- Raymond '51 & Regeania Menard
- Merrill Lynch
- Jerry '89 & Jennifer Morales
- Brad & Sarah Murphy
- John '67 & Joan Myers •
- Russell & Sheila Nishimoto
- Patricia Partington •
- Josh Petersen '89
- Riley & Nancy Pleas Family Foundation
- Chris & Julie Prentice •

- Tony & Michelle Richardson •
- Mabel Horrigan Foundation •
- Daniel & Courtney Rutkowski
- John & Jackie Scumniotales
- Orebambo & Robin Sofola
- Brian '93 & Jennifer Sollom • ◊
- Mark & Jennifer Spatz •
- Mark & Heidi Spilde
- Eduardo Torres & Maria Miguel
- Chris & Shelly Weinstein
- Patrick '85 & Janice Yaguchi
- The Frank & Stella Zipp Living Trust

\$2,500 - 4,999

- Sharon Aldueso • ◊
- Randall & Elizabeth Alley
- Amazon
- Nicholas '99 & Kriston Andrews •
- Bailly & Bailly LLC
- Bryan Benn 2000
- Timothy & Heather Bissmeyer
- John & Christina Brandenfels
- Jim & Cindy Burgess •
- Brett & Amy Carolan •
- Hon & Mrs Terrence Carroll '62
- Alan Chaffee
- Andrew Chin '93 •
- Michael Chin 2002
- Jennifer Cohen •
- Cheo & Tumaini Coker
- Michael DeLeo '84 & Jodi McDougall •
- Wright Dickinson & Sandy Bubalo
- Christina Eide
- Christopher & Ingrid Flaot •
- Shawna Flores-Cravens
- Glacier Fish Co. LLC •
- Pat '85 & Eileen Galvin
- Kelly Graves & Catherine Carralas
- Barry & Sandra Hachler •
- Brian & Erika Hardy •
- Daniel Hathaway '64 •
- Tyler 2000 & Olesya Hay •
- Gregory & Erin Heinz
- William & Therese Jackson • ◊
- Erin Jacobsen

- Jonelle M.C. Johnson •
- The Estate of Dennis Johnston '69 •
- Dr. George † & Mary Kenny •
- Ken & Nikki Kloepfel •
- David '66 & Marjorie Korkowski
- Louis & Vicky Kotsakis •
- Reid & Trace Kuhn
- Patrick '96 & Saragh Lamb •
- Michael Langen '73 & Alyson Hallberg
- Darcy Leary •
- Matthew LePley '95 ◊
- Jeffrey 2001 & Kyla Liboon
- Steven & Jennifer Livingston •
- Deighton & Leticia Maragh
- Corey & Elizabeth Martin
- Brad & Kathleen McHugh
- Rebecca McPharlin •
- Anthony & Laura Meyer •
- Bainbridge Island ACE Hardware
- Marshall & Rachel Miller
- Chad & Cyndi Ohrt •
- William & Sara Orr •
- Nita Ostlund
- Norman '90 & Rhalene Patajo •
- Kristopher Patterson 2005
- Ronald Pauldine
- Andrew '96 & Leslie Person •
- James '91 & Anne Reese
- Erik & Ann Ricard
- Donald & Sarah Rice •
- Kurt & Kimberly Sahlin •
- Alexander & Elizabeth Saliba
- German Sanchez & Margarita Guerra
- RT 2001 & Katey Shaw
- Adam Shnider & Satnam Purewal
- Charles Stewart & Kim Marino-Stewart
- John & Helen Suk •
- Darrin '94 & Kimberly Tish •
- Drs. Sean & Kathie Toomey
- David & Tami Unruh •
- David '87 & Claudine Ursino
- Manlio & Gail Vecchiet
- Janice Waszak
- Todd & Christy Wicks

\$1,000 - 2,499

- Anonymous
- Anonymous Group from Graduating Classes 2023 & 2024
- Dominic Adams
- Clint & Catherine Adams •
- Robert & Michele Ahearn •
- The Alaska Community Foundation
- Andrew '99 & Hillary Aldassy
- Amazon Smile Foundation
- Joseph Anderton & Diane Lostrangio • ◊
- David & Scotta Ashcraft •
- Ryan '93 & Irene Barber
- Honda of Seattle
- Toyota of Seattle
- Ian 2000 & Sara Bliss •
- Joseph Brazier '99 & Sara Fisher-Brazier
- John Broell '54
- Bill & Meg Bromfield
- Corey Broms
- Mark & Leslie Brown •
- Brian Bruininks & Allisa Sweet •
- Daniel & Jennifer Bugbee
- Daniel '68 & Kathy Callan
- Joshua Campbell 2003
- Bryan '63 & Mary Lou Chesledon
- Shawn & Julianne Childs
- Michael Clement 2000 •
- William Cohen •
- Raymond '94 & Jamil Connell
- Don & Ann Connolly •
- Michael '62 & Patricia Connors ◊
- Phillip Conover '99 & Tam Nguyen •
- Dennis '74 & Lori Cook •
- Brett & Susan Cooper •
- Anthony & Michaele Costanti
- Carol Costello
- William & Debra Cotter •
- Juan '83 & Sara Cotto •
- John & Renee Craddock •
- John '67 & Linda Dacy
- Seaton & Colleen Daly
- Trey & Valerie D'Anna •
- Michael Davidson '95 & Charlotte Smith

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ◉ = 20+ years of consecutive giving ◉ = 30+ years of consecutive giving
† = deceased ◊ = legacy giving society member

Tara Davis
 Chris & Sandy Delaney
 James & Mary Demenezes
 Brian & Cairns Dempsey
 Damian '91 & Elizabeth Dering
 Lucas & JeeYoung Dobbs
 Dominic 2002 & Lauren Dorsett •
 Ashley & Linda Emery •
 Jeanne & Mike Eulberg •
 Joseph Fabre '86 ◊
 Derrek & Camille Falor
 Timothy Fant & Mitzi Carrasco-Fant •
 Denis & Teri Farmer
 David Fava & Beryl Abe-Fava •
 Ronald Forte '54
 Shawn '88 & Manda Fox •
 Eric '92 & Jessica Foy •
 Charles Friedel '51 •
 Robby & Melissa Frondoza •
 Gregory '88 & Patria Gates
 Erich Gebbie '89
 Joseph & Maureen Gockowski •
 Colin Grady '98
 Todd & Katy Gregg
 Jason Hamilton & Michelle Boston
 John & Linnea Haralson •
 James & Maureen Harkins •
 Steve & Wendy Hathaway •
 Derek & Tabitha Hazeur
 Harker & Julie Hearne
 John & Kristina Hein •
 Greg & Elizabeth Hendershott
 James Henney '86 & Jennifer Overlock ◊
 William & Janet Hinson
 Philip & Janelle Hitch •
 Dr. Edward '49 & Phyllis Hopfner • ◊
 Mark '90 & Alisha Horey •
 Major Ryan Hough USMC '95 & Kate Hough •
 William Hummel & Meg Halverson
 John '92 & Whitney Hupf
 Matthew '84 & Erika Irwin •
 Daniel Ivanis & Nina Moorad
 Mike Jacobsen
 Patricia Jennings
 John & Shea Jensen
 Christopher Johnson '95 &

Farhat Khan
 Zach Jones & Erin Dacy
 Anthony & Marie Jozaitis
 Nancy Kane
 Warren Kane '49 †
 James '54 & Donna Keene ◊
 Edward Kelly '55
 Michael Kenney 2002
 Brian & Pauline Kenny
 Steven & Patricia Kessler
 Dr. Justyna P. King
 Alexander Kirschner 2002 & Alex Rodriguez
 Evan '99 & Maggie Kirschner
 Kathleen Kirschner •
 John Kloeck '55 •
 Scott Klooster & Katie Severn-Klooster
 Monte & Jana Kohler •
 Jaeleen Kookesh
 Gene '61 & Janet Kranc •
 John '53 & Pat Krueger
 June Kubo •
 Mark Kuiper & Kristen Austin •
 Peter & Maureen Kures •
 Gregory 2005 & Emily Lagreid
 Patrick & Carol LaMoria •
 Sean Lamothe 2005
 Joel Larkins '86
 Andrew Larsen '90
 Eric & Lisa Larson •
 Stefan & Celine Leigland •
 Raymond '63 & Laura Liedtke •
 Benjamin Linford •
 Kyle Linsner
 Kathy & Roy Loftus •
 Tanya MacFarlane & Eric Ward •
 Michael '81 & Natalie Magan
 Todd & Denise Malloy
 David & Aurora Martin
 Steve & Estela Martinez
 Joseph Martini 2006
 Frank & Nancy Martorana •
 Jack McCann '64
 Katherine McCoy
 Keith & Erin McDonald •
 Kevin '75 & Linda McGillis
 Colm '83 & Suzanne McGlynn •
 Sean '06 † & Joe '09 McMahon
 Tony & Christina Meats

David '80 & Mary Meucci
 Gerry '65 & Janet Michael
 Jeffrey Miller '94 •
 Robert & Brenda Misel
 Danya & Nadege Mohr
 Michael & Jill Mondello •
 Ladd 2000 & Susan Moore •
 Timothy Moriarty 2004
 Sohrab Motaghehi '99
 Matthew & Kathleen Murphy •
 Janell Myers
 Jerome Mylet '62 •
 Lawrence '66 & Louise Naehr •
 Jon Olander '84
 Marian & Jolanta Olech
 Daniel & Lania Olsby
 Jack Oman 2013
 Patrick & Susan Ombrellaro
 Rev. Michael O'Neil '51
 Kristian 2001 & Jessica Patterson •
 Brian & Giselle Pavlovec •
 Brian '68 & Deborah Peterman
 Karen Peterson & Nancy Hutchison
 Dr. Charles & Judith Peterson •
 Gregg '90 & Cecilia Prokop
 Henry Przelenski 2019
 Ehrett 2007 & Ashley Ramey
 Manuel Ramos & Jennifer Holloway
 Susan Ramsdall
 Chris & Julianne Read
 Rick Redman
 Drs. Lee & Katherine Reinleitner
 Christopher Reynolds 2000
 Jane Roskams
 William Rule & Kim Edberg •
 V. Rev Michael G Ryan •
 Lucy Salle
 Mark Santistevan & Theresa Martinez-Santistevan •
 Very Rev. Tim Sauer
 Steve '80 & Tammy Savage •
 Cole '86 & Jacqueline Saxton •
 Adam '50 & Elva Schmidt
 Samuel & Erika Schuyler
 Arthur & Faatafa Schwerzel
 The Seattle Foundation
 David Segadelli '66
 Scott & Jennifer Seiwert

Norman Shaffer & Kerry Keefe •
 Kristi Sherlock & Kirsten Mann
 Glen '83 & Jeanette Simecek •
 Aurelio '50 & Carol Simon •
 Jonathan & Lisa Slobodzian •
 Gregory '67 & Mary Jane Slye
 Kyle Sontgerath '97
 Mark & Courtney Stange-Tregear
 Morgan Stanley
 Linda Stefanick
 Nick '95 & Courtney Stefanick
 Greg & Lauren Stephens
 Michael & Robin Stoeck
 Rodney & Lisa Stokes •
 Len Stoll
 Paul & Tracey Stone
 Scott & Barbara Strathy
 Eugene '47 & Patricia Styer ◊
 Elke Suber •
 Matt & Christina Skally
 Lance & Beth Swanson
 Robert '50 & Alvia Swegle
 Dr. John '70 & Jennifer Swegle • ◊
 Allan '47 & Margaret Swegle •
 Elizabeth Swift •
 Richard Szeliski & Lyn McCoy •
 Christopher Taffera '95 & Julie Gutenplan
 Jonathan Earl Tillman '86
 Danny Tran & Hoaichi Phan
 Ivan & Sally Turner
 United Business Machines of WA Inc •
 Steve VanDerhoef & Dianne Wright •
 Gabriele & Donna Varani
 Regi 2000 & Payel Vengalil
 Brett '83 & Elizabeth Vowles •
 Laura & Paul Weinand •
 Thomas '83 & Dawna Williams •
 Kevin & Lorraine Wojcik
 Jack & Natalie Wolff •
 Peter & Melinda Wooding
 Frank Zellerhoff '57

\$500 - 999
 Jason & Shana Abner
 John Amo 2004
 John & Maryann Andrews
 Todd Araujo

Charles & Sherry Atterbury
 James & Kelly Bach
 Peter Bacho '68 •
 Bob & Carol Bailie
 Michael Banks 2006
 Loren & Kandace Barton
 Erich & Colette Behrens
 Bloodworks
 Deborah Boyce
 David & Leslie Brazeau
 Matthew & Trisha Brinton
 Aaron Brown

David & Jennifer Burroughs
 Amado & Pam Cabrera •
 Joseph & Jillayna Campos
 Thomas Cannon
 Maranon Capital
 Jeremy & Keli Carr
 Gianni & Shannon Casaschi •
 Gerald Lee Casey '56 •
 Robert Cecchi '78 & Nancy Sheckler-Cecchi
 Jordan Cheesman 2008
 Kirk & Susan Christianson •

Jim & Gina Christopher
 William '76 & Patricia Clements •
 Wanda Colon-Cesario & Winfried Wiegraebe
 William & Carole Cote
 Grant & Rosie Courtney •
 David Crace '79
 Michael Crotty •
 Robert Crowley '44 •
 Joseph & Melinda Cutter •
 James Dack & Darcy Held
 Michael '80 & Maureen Dahlstrom

Christopher & Rebecca Davidson •
 Gildo & Celeste De Simone
 Scott & Carleen deRecat •
 Paul '80 & Judy Devine •
 Danielle Dibba
 David '64 & Patricia Dierst •
 Charles & Julie Dietiker
 Vijay Doshi & Rebecca Boatright •
 Brian & Jaculin Dougher
 Jack Doyle 2005 & Diana Mazzuca

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ◉ = 20+ years of consecutive giving ◉ = 30+ years of consecutive giving
 † = deceased ◊ = legacy giving society member

Nicholas 2004 & Tara Dragovich
 Jack '58 & Eunice Drobnick •
 Peter Duc Le & MyLinh Tran
 Sean & Enedina Dumas •
 Janet Eldredge
 Julie Elliott
 Tony '72 & Lindie Enders
 Kyle Eriks 2005 & Lisa Burzdak
 Mark & Lisa Evans
 Sean & Alison Feary
 Tony 2007 & Tiffany Flanagan
 Erik Flynn '81
 Russell & Jodi Foisy
 Tony & Kara Ford
 Jennifer Fournier
 Robert A Fouty '49 MD †
 Kyle 2000 & Kelsey Fox
 R T Fretwell '55 •
 Megan Fricke

James Galvin '87 •
 Ian & Dorothy Gardner
 Michael Gazarek '60
 Colin Gierzak 2006
 Michael '96 & Kelly Grady
 Timothy '80 & Heidi Greenan •
 Sonja Grusz
 William & Angela Guest
 Gerald & Sandra Gurtler
 Anthony '88 & Sandra Hachler •
 Timothy '90 & Cindy Hall
 Sean Halligan
 Mark & Lynn Harmann •
 Nicholas & Chastity Harrell
 Michael '75 &
 Marcia Hebblethwaite
 Christopher Heim
 John Heimbigner '91
 Robert '85 & Cherie Hendrix •

Thomas '74 & Teresa Herring •
 David Heye •
 Daniel & Diane Heye •
 Chuck & Linda Hodge
 Todd Holec & Stacey DeFries
 Arthur & Tracy Holloway
 Dominic 2001 & Jennifer Hubert
 Richard '65 & Joan Hurley •
 Mario Husmillo 2003
 Mark & Tara Huson
 Dianne Irwin
 William Jackson 2005 &
 Kelly Cheesman
 Mark & Michele Jackson •
 Ryan Jennings 2001 •
 Dwight '79 & Holly Johnson •
 Edward Jones Trust Co
 Andrew Jozaitis '88 &
 Maura McCann •

David Karman &
 Anne Smiley Karman
 Nathan & Monica Keen
 Robert & Shannon Kirby
 Rick & Sharon Kitashima •
 Brian & Ginger Knox •
 Steven '64 & Joan Kocharhook
 Patrick '87 & Olga Kurkoski
 Albert & Anna Kurkoski •
 Barbara La Fond •
 Patrick Lagreid '96 •
 Reddy & Madonna Landon
 Paul Lantz '63 •
 Marilyn Larkin
 Frank & Laura Lazarek
 Timothy & Nicole Leary •
 Donnell Linton
 Kathryn Lofy
 Chris & Alissa Long

Ruby Love
 Michael '78 & Maryann Luis
 Carol Lumb & Dean Mielke
 Steven '82 & Jeanne Lunde •
 Gerald & Hideko Lyle
 Shane & Lucy Macaulay
 Justin Mak '92
 Patrick 2005 &
 Morgan McHugh •
 Andrew McLean 2000 &
 Melissa Koss •
 Rob & Margaret Mechaley •
 Burgess Meredith '54
 Kyle Miller 2003
 John '57 & Shirley Monrean •
 Michael Moore
 Donald & Jacolyn Moore •
 Sam & Darci Moreau •
 Sara Myers
 Marika Nabou &
 Laisani Ravulovulo •
 Jamie Nations '87
 Joseph Neal '66
 Rev. Marion QT Nguyen, OSB
 Richard & Karla Obernesser •
 John & Isabelle Ochsner
 Terence & Judy O'Keefe
 John '78 & Tara O'Leary
 Dennis O'Leary '67 •
 Edward Osten & Jennifer Cavallo
 Carlos Palacián & Lisa Johnson •
 Damico & Myeesha Parker
 Peter & Mary Pauly •
 Kristi Paynter
 Eric Peltier & Michelle Montoya •
 Kevin & Michelle Peterson
 George Pierce & Jessica Abrha
 Steve Pignotti & Tricia Juhnke
 David & Tanya Proctor
 Joshua Pruitt &
 Delmy Escobar de Pruitt •
 Timothy '68 & Nancy Raschko
 Steven & Brenda Rauf •
 Jonathan & Amelia Rhoades
 Carl & WenPei Ridenour •
 Michael 2004 & Linda Rittman •
 Paul Rittman &
 Judy Delong-Rittman •

Ryan Robison & Lena Yim
 Christopher & Yvette Rodrigues
 Matt & Andrea Rogers
 James Roos '82
 Agustin Rubio & Sarah Handley •
 John '86 & Eileen Rumpf
 Anthony Sacco &
 Pamela Bennett-Sacco
 Joseph '76 &
 Rhonda Sacquitne •
 Jeffery '73 & Janet Sanchez •
 Dan '77 & Elaine Say
 David Schinkel & Karen Hoffbuhr
 George Searing 2008 •
 Gary '51 & Judy Shirley •
 Michael '88 & Kelly Siderius
 Roy Simperman '88
 George '55 & Arlyn Skarich
 Matthew Skelton &
 Marlene Graves
 Brendan Smith 2000
 Aaron & Lynn Smith
 James Spagnole '62 •
 David Starks & Theresa Scherer
 Saul & Abbe Stashower •
 Kevin & Jennifer Stoll •
 Ryan Stoullil '96
 Gary '64 & Linda Susak
 Barbara Swann
 Senait Tadesse
 Edwin & Rayme Teders
 Cary Terra
 Allie & Jesse Thomas •
 Richard Thoms '53 •
 Billy Thornton & Hope Setzer
 Linda Thornton •
 Daniel Tobin '74 & Debra
 Vonnahme
 Victor Topacio &
 Emily Zshornack Topacio •
 Jonathan 2002 & Claire Tran
 Peter & Joy Tran
 Nelson Turla & Molotova Delallana
 Geoffrey Urbina '95
 Aaron Van Dyke 2006
 Brian Vincent
 Kenneth & Cathleen † Volpone
 Stephen Waid 2002 &
 Richell Jose

Brad Wakeman & Nancy Carroll
 James Waldref &
 Carmen Suazo •
 James Walker •
 Henry & Yoko Weaver •
 Richard Weis '96 •
 Mark & Janet Welborn •
 Dr. Thomas Welch '83 &
 James Smith
 Yoseph Werede &
 Besrat Abehram
 Mark '81 & Emeline Whalon
 Darwin & Dawn Wheeler
 Thomas Whitfield & Gail Adams
 Stephen & Angela Winn
 John & Joan Winslow ◊
 Anthony & Monica Wisen •
 John & Laurie Wu •
 Colleen Zamberlin

\$250 - 499

Jovelyn Agbalog •
 Robert '63 & Linda Aiello •
 Marc Amiscua 2004
 Jessie '94 & Kalei Anderson
 Jeffrey Anderson
 Ryan Anderton 2009 •
 Anthony Angello &
 Aileen Miyata-Angello
 Nwando Anyaoku
 Frank '54 & Robin Asprea
 Jeff Ball & Brigitte Spencer-Ball
 David Ballard '85
 Mark & Heather Barbieri
 Stephen & Roxane Barkley •
 Kyle '97 & Ali Benn •
 Douglas '69 & Cheryl Berger
 Timothy & Audrey Beyer
 Black Dollar Days Task Force
 Brighton Jones LLC
 James & Mary Jo Bruckner •
 Brian Burby •
 Scott Burke '93
 Vincent & Courtney Butorac •
 Frank & Jessica Cappiello
 Michael Carlson '76
 Andrew '95 & Angela Carroll
 William & Sharon Carver •

Romana Castillo
 Arturo Ceja & Rocio Contreras
 William Chambers •
 David Chapman
 Erwin Chappel '82
 Paul Chelminiak '63 •
 Robert '85 & Michelle Cimino
 Ralph & Rebecca Clark
 Lawrence Colello '55
 Marcus & Mary Ann Collier
 Steve & Kimberly Conn •
 Patrick & Wendy Connors •
 Todd Cooney &
 Kathleen Lemieux-Cooney
 Timothy Cooper '98
 Joseph & TamiRae Creed •
 Cayley Crotty & Darrell Thomas
 Juan Cruz & Elana Azure-Cruz •
 Richard '83 & Maja Cuff
 Raymond & Caroline Cutuli
 Ronald Czarney &
 Wendy Romanchuk
 Lucas '92 & Misha Dacy
 Commander Leo Danaher 2000

Andrew 2003 &
 Amanda Davenport
 Donniella Davis •
 Michael & Mary Dawson
 Che' & Kelly Dawson •
 Millie DeForeest •
 Daniel DeRocco 2008
 John & Mercedes Diggs
 Terry '76 & Kathleen Donohue
 Brian Doyle 2000
 Eoin & Sarah Dunstan •
 Bryan Ellis 2001 ◊
 Andre & Trudy Ellison
 Samuel Ephrem &
 Menbere Menhane •
 Oscar & Myra Estaris
 Gerardo Estrada & Ellen Barayuga
 Michael '97 & Raina Fein
 Kurt & Sally Feldman •
 Neysa Finnie
 Broderick Fitch 2015
 John '79 & Delrene Flemming
 Thomas & Teresa Flor • ◊

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ◉ = 20+ years of consecutive giving ◉ = 30+ years of consecutive giving
 † = deceased ◊ = legacy giving society member

Mario Forte '74 & Kristine Keough-Forte •
 Dana Frankenberg •
 OJ & Jessica Fugaro •
 Kelvin & Lisa Fynaardt
 Giselle Garcia
 Matthew & Jessica Gardner
 Paul Gibson '75 • ♦
 Jason Gierzak 2004 & Kellee Christensen •
 Whitbread Gilligan 2014
 Lucas Giustra & Jane Lipsen
 Mark & Benita Gjurasic
 Daniel '89 & Shannon Golden
 Rick Grady
 Patrick Graham '98
 Robert & Beth Granlund •
 Charles '96 & Brittany Graves
 Mark '96 & Tanya Green
 Charles Greene '63 †
 Linda Greene
 Art Griffin & Anna Winquist
 Todd & Kate Guthrie •
 Gwoop Inc
 Lotus Halligan
 Steve & Eileen Hamling •
 Kenji Harman 2004 ♦
 Lisa Harris
 Anthony & Marisa Harvey
 Thomas & Catherine Hawn
 Rev. Dick Hayatsu '57 •
 Kyle Helle 2010
 Andrew & Karishma Hendrickson •
 James Henry '95
 James & Nannette Heye
 Salina Hill
 Kristine Hofmann
 CDR Paul Holder '65 • ♦
 Kaliha Holiday •
 Charles '00 & Aisha Hopper
 John & Ellen Hough
 Scott & Nicole Hougham
 Andy '98 & Alison Hunter •
 Zach '96 & Elena Inoue
 The Irish Heritage Club
 Lester & Humaira Jackson
 David & Catherine Jackson
 Sean & Catherine Jackson •
 Sam & Tricia Johnson •
 Monica Jones

Donny & Theresa Jones
 Annice Jordan
 Jason '90 & Becky Kaczor
 Lucia Kahsai †
 Al Kawashima •
 Sabrina King
 William '69 & Shawn King
 Linda King
 David & Anna Kinney
 Eugene '59 & Ursula Kirschner
 Todd & Cathy Knauerhase
 Justin '94 & Nicole Knight
 Mark & Charlene Knutson •
 Therese Kuester
 Robert '57 & Jeananne LaFontaine
 Ben '55 & Beverly Laigo
 Andre & Jessica Lang
 Mary Larson Mahar
 John & Karen Launceford •
 Toni Lebel-Edmons
 Papu & Maureen Lemalu
 Ellaina Lewis
 Richard '90 & Maria Lewis
 Samuel Lipscomb & Susan McLaughlin •
 John & Gabrielle Llacuna
 Erin Long
 Maximilian Lorbiecki 2013
 Thomas '56 & Mary Pat Lord ♦
 Terence & Laura Lynch
 Patricia & John Magee •
 Christopher Manning 2017
 Lisa Marona
 Joseph Martin '91 & Wendy Hartfelder
 John '86 & Jenney Martin •
 Toby Matasar
 Mike Mayhew & Lindsay Taylor
 David '99 & Monica Mazzeo •
 MacKenzie McDonald 2010 •
 Thomas '71 & Monica McDonough •
 Chris & Renee McGahan
 Duncan McNab '60 • ♦
 Daniel '86 & Sydne Mead Smith ♦
 Gary Melonson '71 •
 Ernest & Virginia Mills
 William & Barbara Miner
 Laura Minton Breckenridge

Jeff & Christina Mitsopoulos
 Jacob Moeller '95
 Janio & Irma Molieri
 Diana Monreal
 Joan & Michael Moore •
 Laurence Moore • ♦
 William 2010 & Lauren Moran
 Edwin Moriarty '81
 Jack Murphy 2014
 Sean & Francine Murray •
 Jennifer Nedeltchev
 Jason & Grace Neri
 Steve & Claudine Newsom •
 Jeff & Gina Newson
 Charlie Nguyen & Nu Dang
 Khai Nguyen & Hien Dinh
 Todd & Marci Nicholson
 Pat & Shannon Ninburg
 Joseph & Amy Nolan
 Russell Nyblod & Nicole Kaczor-Nyblod
 Bridget O'Donnell
 Brian Ogilvie
 Rick '86 & Dina O'Leary
 Patricia O'Leary • ♦
 Ryan & Crystal Olmsted
 John & Cricket O'Neill •
 Dan & Amy Orm
 John Paloy & Barbara Mann-Paloy
 Kathy Parker
 Mike Parsons & Lisa Austin
 David & Lisa Patacsil
 Thomas & Kimberly Patamia •
 Elizabeth Pauldine
 Daniel Pepper & Jannat Gargi
 Mauricio & Lourdes Perez •
 Ian & Alane Pina •
 Patrick Pineda 2001
 Brad & Krista Pittiglio •
 Arnold Prado & Jennifer Banchemo
 Kevin '99 & Sarah Proctor
 Ethan Raup & Therese McShane
 Antoinette & James Reese
 David & Nina Riley •
 Pat & Cheri Robell
 Kelly Robinson & Genevieve Cowen
 Martine Romero
 Brian & Lenore Rooney •
 Anthony '87 & Tanya Rosso

Frank & Maureen Santoni •
 Frank '87 & Renee Savereux
 Ted & Suzanne Schulte •
 Bernard Shen & Catherine Federman •
 Daniel & Mary Sherman •
 Todd Shirley & Aileen Cronin •
 Robert Sims & Mary Buza-Sims •
 Dr. Nicholas Skalabrin '52 •
 Jonathan & Sarah Skarda
 Mark Sloane 2001
 James '82 & Nancy Small •
 Ryan Smith '96 & Barbara Blanchard Smith
 Robert & Patricia Smith
 Ron & Erin Smith
 Steven '69 & Lucinda Soha •
 Kit & Anthony Soldato
 Jensen & Euca St Louis
 David Steck '74 • ♦
 Amanda Stevenson
 Mack & Dr. Zoe Strong
 Rob & Missy Sullivan
 Susan & Josh Sutton
 Thomas Swegle '77 • ♦
 Glen Tamura & Ken Comstock
 Aisha Thomas
 Dean '75 & Misty Tougas •
 Matt Traina & YoungHae Chu •
 Eric James Trujillo
 John Tullis '99
 Amy Turner
 James Utu & Cindy Bello-Utu •
 Alejandro & Carrie Valladares
 Sandy Vaughan 2008
 Samuel & Lisa Verhovek
 Joe & Jessica Vinson
 Joseph '90 & Melissa Vizzare
 Michael Walsh '99 & Courtney Crawford
 State of Washington, Office of State Treasurer •
 Geoff Andrews
 Paul & Allison Weber •
 Logan & Briana Westerman
 Matthew '93 & Erin Westphal
 Ken & Barb Whelan
 Stephen '81 & Diana White •
 Glenn & Elaine Williams
 Michael '88 & Hope Willy
 Christopher Wilson-Thomas 2004
 Wisen Law Offices, PLLC

Bill & Marcia Yanuss •
 Scott '89 & Colleen Zilmer
 Michael Zimmar '68 •

GIFTS TO \$249

Helen Abrha
 Paul & Kristine Adams
 Jayson & Joandrah Agana
 Denis & Birgitt Agasid •
 Andrew & Agnes Ahfua
 Dawn Aiken-Hunting
 Todd '93 & Cami Akdsal •
 Michael & Marjorie Alhadef
 Mecha Allen
 George Anderson '46
 Michelle Anderson
 Geoff Andrews
 James 2001 & Lauren Andrews ♦
 Romeo Antolin & Gale Valdez-Antolin •
 James Antonio 2005
 Carl-Michael Aonan 2013
 Jason Appelgate 2007

Joseph Arena '60
 Felix Arena '68
 Paul '81 & Suzanne Arguelles
 Paul & Stephanie Aritchita •
 Patrick '65 & Karen Armstrong
 Timothy & Dianne Arpin
 Steven Aslin 2014
 Kathy Atwood •
 Aaron & Ranae Ausbrooks •
 Stephen & Nicole Babuin
 Dick '59 & Susan Backs •
 Thomas Badart 2016
 John Baginley '83
 Ian Bailie 2003
 Marc Bailly '92
 Marge Bailly
 Michael '95 & Karissa Bailly
 Joseph 2007 & Amanda Balinbin •
 Dayton & Jeannie Balinbin •
 Andrew '96 & Kristy Ball
 Daniel Bannerman
 Kevin '89 & Helen Barber •

Lacey Barker
 Thomas '55 & Joanne Barker
 Charles Barr 2011
 David '96 & Kara Bazzi •
 Aschalew Zewdaiy Bedaso & Yemisracha Alemayehu
 Michael '61 & Ruth Beers
 Byron Bekins 2005
 Richard & Catherine Benn
 Cory & Gwyn Benson
 Don Berard '69 •
 Paul '67 & Marilyn Beringer
 Michael Berridge '64 •
 Michael '63 & Annie Berry
 Darnell Berry
 Charles '51 & Nancy Bertiaux •
 Casey Bessey '93
 Richard & Lyn Betenson •
 Paul '92 & Brooke Bianchi
 William & Deborah Bigelo
 Pamela Blas
 Mary Ann Blazeovich
 William '55 & Kiyoko Blond

Guy Boggs '58 •
 Kailuana Bond
 Ann Borg
 James '98 & Hilary Bosa •
 Gerald '61 & Carolyn Bosi
 Gabriela Botello
 Daniel '85 & Valerie Boyle
 Timothy Brandt
 Mara Bray
 Alfred '54 & Kathy Bright
 Bright Funds Foundation
 Ryland '97 & Sade Brown
 Marilyn Brown
 Charles Brown & Sandra Harrison-Brown
 Jason Brown
 J Mike '61 & Patricia Brown
 Aiyana Brown
 Christopher Brown '81 & Mary Kaye Zanatta •
 Jeffrey & Lindsay Browning
 William & Tricia Buchanan
 Dave Budd & Christine Campbell •

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ♦ = 20+ years of consecutive giving ● = 30+ years of consecutive giving
 † = deceased ♦ = legacy giving society member

Dr Mark & Jane Burns
 James '58 & Rebecca Burns •
 Frank '64 & Carlene Buty
 Nelia Calacat
 David & Effigina Camacho
 Daniel '98 & Robyn Campbell
 Hon Anthony '66 & Cathy Canorro
 Christopher Carey '80 •
 Matthew & Margaret Carroll
 Stephen Carton
 Stephanie Champion
 Drew Chapman 2020
 Kirk & Michelle Chia •
 John Clapp
 Tim '64 & Jo Clark
 Thomas Clark '55
 Kevin & Lee Clark
 Bill Cochran
 Reginald B. 2006 & Elizabeth A. Cole
 James '57 & Judy Collins •

Yohann '93 & Maria Connell •
 Patricia Conner
 Kevin Connolly 2000
 Recco Connor & Sarah Pitera
 Robert Conrad '50 •
 John '81 & Jacqueline Cooper
 Oscar & Helga Mae Cordero
 Katherine Costain
 Samuel Cotter 2009
 Charles Cox '56 • ♦
 Ludovico '59 & Daniela Cristofaro
 Will & Alyson Cronin
 Joseph & Jamie Cronin •
 Robert Crooker '56
 Br. John Cullerton, CFC '56
 Larry & Kathleen Cunningham
 Danielle Curl •
 John Currier 2004
 Lalena Curry •
 Geoff & Carolyn Cussac •
 David Dack
 Ryan & Robyn Dalberg

Wendy Darling
 Anthony Davidson '98 & Stephanie Hopkins
 Morgan Davidson 2000
 Christopher & Anne Davis
 Christina Davis
 Matthew Davis & Melanie Leary
 Edward Davis
 Duane & Denise Davis •
 Mike & Jessica De Jesus
 Michael '62 & Jennifer Deacy •
 Hawkins '95 & Melissa DeFrance
 Don '57 & Cary DeHan
 Mark & Susan DeLong
 Myles 2004 & Jill DeLong •
 Aaron & Truc DesJardin
 Arturo Devera & Maria Turla-Devera •
 Kiyohiko & Diana Dickerson • ♦
 Gene '55 & Darlene DiDonato
 Fred '82 & Chris Dimalanta •
 Catherine Dinehart

John & Joyce Ditore
 Davion Dixon 2018
 Christianson Dockter & Meghan Smith •
 Daniel & Kathleen Dorgan
 Michael & Jomarie Dorsett
 Michael Dougherty '60
 Michael '97 & Brittany Doyle •
 William '63 & Marsha Droppelman
 Susanne Dunaway •
 Terrence '68 & Kathleen Dunn
 J. Steven '67 & Karen Eckhart •
 Christopher Edwards
 Henry '56 & Tomiko Egashira •
 John Egbert
 Leonard Ellis '77 †
 Chris & Karen Emerson •
 Joseph Engman 2018
 Robert & Rebecca Espinosa
 Theodore & Tara Esteban
 Marilyn Evans

Craig & Lisa Ewert
 Jeff & Lisa Fairman
 Deanna Falls
 1LT Michael 2000 & Colleen Farrell
 Anthony & Christine Farrell
 Donna Feary
 James & Corrine Feldman
 John '64 & Alice Feser
 Fidelity Giving Marketplace
 Teresa & Brian Fields
 Manuel & Terry Figueroa
 Gerard '43 & Norma Fitzmaurice
 Michael '59 & Kathleen Fleming
 Harold & Audrey Fiones
 Jon & Wanda Fiones •
 Robert Flor, PhD '61 & Catalina Cantu
 Paul '85 & Monica Flora •
 Michael '60 & Lori Foley •
 Bill & Erin Foster
 Joel Fowler
 Michael Fox '66 & Leslie Reheis •
 Susan Fox • ♦
 Kevin '96 & Angie Foy
 James Freeman '63 & Janile Martin
 Adam Frisch 2003 •
 James & JoAnn Frogget •
 Shane Fulwiler 2000
 Tom Gallagher & Alissa Leinonen •
 Jeb Garcia
 Jaime & Imelda Garcia
 William Gardner 2020
 Dominic 2000 & Shawna Garguile
 Thomas '75 & Jane Garrick
 Nicholas Gasca '97
 Kissy Gaston
 James Gauntt '50
 Ben & Jennifer Gauyan •
 Edward & Mary Ann Geraghty
 Jon & Roxanne Gerhardt •
 Ermias Samson & Martha Petros
 James Gianelli
 Kathleen Gierzak •
 Ronaldo Gines '84
 Benjamin & Irma Gines

Peter Gissing & Alicia Filippini
 Celina Glassburn
 John '83 & Elizabeth Golubiec ♦
 James '85 & Christa Gonzalez
 Ann Gottberg •
 Deacon Gerald '65 & Theresa Graddon
 Eugene '65 & Bonnie Graddon
 Scott Graham II 2014
 Louanne Grand
 Michael Green & Mary Gray-Green
 Joseph 2002 & Nancy Greene
 Martha & George Gregg
 Brock Griffith
 Douglas & Martha Groneman •
 Joseph '71 & Molly Grove
 John & Gretchen Gruender
 Phillip Hadfield '97
 James '60 & Susan Haley
 Patrick '59 & Mary Hall
 James '61 & Tammy Watanabe Hall
 Colleen Halvorsen
 Paul '87 & Josephine Hamaker •
 Andrea Hamilton
 Jean Hanley
 Gary Hansen '69 •
 Tom & Dorothy Hanson
 Bart Hardwick 2012
 Keenan Hart
 Elysia Hart
 Michele Heffron
 John Helmerson '49 •
 Brad & Darcy Hemmingson •
 Edward Henderson '85 •
 Bill & Carol Hill
 Andrew & Amy Hill
 Sun Ho Kim
 Carol Holmgren
 Quinton Hooks '78 •
 Andrew Hopper '83
 Grant & Nancy Horiuchi
 Brian & Jenny Horstmann
 Ryan & Madison Horton
 Amber Howie
 John '47 & Pauline Hoyt
 Steven '69 & Diane Hucik •

Regan Hupf 2001
 John Paul Hurley '98
 Sarah Hurt
 Jeffrey & Polly Hutchison
 Michael '74 & Martha Iacolucci
 Ted & Teresa Ipsen
 Lynn & Charlotte Ishmael
 Daniel Jackson & Kinshasa Leonard
 Mariah Jackson
 Leon Jackson III '81 & Stephanie Harris-Jackson
 Albert '99 & Jade Jaimes •
 Martin '55 & Patricia James
 Donald Janisch '49
 Montique Jenkins Sr.
 Catina Johnson
 Richard & Liane Johnson
 Thomas Johnson
 James '77 & Margaret Johnson •
 Geoffrey Jones & Barbara Kelley
 Allen Jones '50
 Millicent Jones & Walter Smith
 Juanita Jones
 Ronald Jones '63 & Michael Theisen • ♦
 Rev. Bernard Jonientz '53
 Thomas & Geraldine Joyce •
 Frederick Jozaitis 2022
 Michael & Ana Marie Juguilon
 Diana Kaczor
 Marta Kalve
 Steve & Jillian Kane •
 John Kedzior '60
 Thomas P Keefe '37 Family
 Dr. Richard '63 & Evangeline Keefe
 Edward Keegan
 Richard Kerkof '65
 Maurice Kerkof '58 •
 Jennifer Kerr
 Pete & Chris Kerr
 Jason & Sara Kerr •
 Robert & Roberta Kessler •
 Louis '65 & Diane Kheriaty
 George '81 & Linda Kheriaty
 Lawrence Kight •
 Judith Killion
 Robert King '58
 Timothy & Anne King •

Jay & Susana Knapp
 Thomas & Trang Koch
 James & Mary Catherine Kolb
 Steven Korican
 Michael Kraft '83
 Andrew Kures 2013
 Alexander Kures 2014 ♦
 Adam Kures 2017 ♦
 Hugh & Reva Lackie
 Mary LaFazia
 Earl Lange
 Gerry Ann Lanphier
 Barbara & James Lansche
 Alex & Bethany Lara
 Michael '72 & Diane Lass
 Joseph Launceford 2011 •
 Daniel '82 & Jodie Lavallee
 Patrick '99 & Lindsay Lavin •
 James & Patricia Lawrence
 Barry '68 & Shannon Leahy
 Michael '56 & Joan Lealos
 Joshua Lee 2005
 Jason '93 & Mae Lee-Bass
 Lisa Leewens Conner
 Curtis Leighton
 Brian Lell '95
 Olive & William Lenney
 James '47 & Janet Lennon •
 Andrew Lepere 2001
 Phyllis Lewis
 Mark Lewis '95 & Mariaelena Pierobon •
 Alexandra Lindgren
 David & Josefa Lindholm •
 Roy Long '92
 John Looney '60
 Glen & Georgine Looney
 Vanessa Lopez
 Patrick Lorang '74 •
 Chris & Leslie Lowe
 Helen Lozan
 Karl & Dawn Lum
 Toby Lumpkin
 Tawra Lundy
 Michael '95 & Leigh Lunning
 Ginny Lyford-Asp
 LaVassar Florists

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ● = 20+ years of consecutive giving ● = 30+ years of consecutive giving
 † = deceased ♦ = legacy giving society member

Ke'Andre Magee 2003
 Michael '70 & Julie Malmevik
 Anthony '88 & Janelle Manns
 Paul 2009 & Kristin Marcello
 Donald & Gwen Marcus
 Megan & Chris Marengo
 Melinda Markey
 Quauhtli & Megan Martinez
 Arturo & Grizel Martinez
 Jerome & Maria Matthews
 Brandon & Chelsey Maul •
 Gerald & Susan Maxwell
 Joe & Andrea McArthur
 Patrick & Claudia McClain
 Michael McClean 2012
 Donald '48 & Joann McCluskey
 John '86 & Kristen McDonald
 Dr Patrick '87 & Hannah McDonald
 Josie McDonell
 Kevin & Cindy McFeely •
 Joseph P. McGuire
 Joseph '72 & Cindy McGuire
 Michael & Teresa McHugh
 Charles McLntyre '84 •
 W Patrick '65 & Sandra McKelvey
 Thomas '69 & Kathryn McKeon •
 Tremaine McKinney & Kenyatta Johnson
 Mark McLaughlin '75
 Thomas McLaughlin '74
 Tyler & Amy McLaughlin
 Allen & Janet McNaughton
 Kevin & Heidi McNulty •
 Diane McQuesten
 Lauren Meany
 Giles '50 & Ina Meditz
 Mary Mejia
 Rebecca Melonson
 Michael Melonson '74
 Isaac Melum
 Christian & Patricia Mendoza •
 Matthew Meucci 2012
 Erik & Bernadette Michels
 Cameron Mikami 2017
 Shirley Miles
 Mark '86 & Kris Miller
 Nicholas Miller 2017
 Marin & Alene Miller
 Edward & Shirley Miller
 Asia Mitchell

Kepueli & Tangiloto Moimoi
 John '91 & Carla Monahan
 Dominic Montague 2014
 Angelita Montague
 Gary '69 & Charlene Monuszko •
 David Moody '80 •
 Jonathan Moor
 John Moran '46
 Samuel Moran 2013
 Edward 2011 & Catherine Moran •
 Philip '54 & Virginia Moran •
 Enzo Morella •
 Stephen Moriarty '92
 Timothy Moriarty '96
 Casey Moriarty 2001
 William Morton & Melanie Lincicum
 Harry Moskal '55 •
 Motorola Solutions Foundation
 Jane Mueller
 Ted 2003 & Stephanie Murphy
 Kathy Murphy
 Patrick Murphy '72 •
 Br. D. D. Murray, CFC
 Ronald '54 & Donna Murrish ◊
 Seville Nagia
 Toyo Nakayama & Viet Tran
 Patrick & Susan Nealon
 Greg '79 & Ann Marie Nelson ◊
 Paul '74 & Heidi Newman •
 James Nguyen 2012
 Melissa Nolan
 Patrick Noon •
 Scott Oakes & Mary LaVern-Oakes •
 Johnny Ochsner 2015
 Susan Ocoma
 Jason Odem & Jamie Nelson •
 Jessica Ogilvie
 Karla Ohrt
 Patrick O'Leary '87
 David Olinger & Rory McNulty •
 Jake 2015 & Jen Oliver
 Zachary Oliver 2002
 Gabriel Orint 2017
 Kate & Mahlon Orizotti-Evans
 Mario Padilla
 Alexander & Jessica Palomo •
 John & Tonya Panteleeff •
 Robert Parmele '64 •

Jimmy & Lara Patacsil •
 Kimberly Patamia
 Michael Patneau '59 & Betty Lee
 Philip Patrick
 Heather Patrick
 Paxton & Michelle Paynter
 Jennifer Pelland
 Monique Person
 Kenneth & Darcy Peterson •
 Phillip Philbrick
 Fadhila Phillips
 Janusz Piechocinski & Raquel Cowell
 Stephen '70 & Elizabeth Piergrossi
 John & Mary Pierson
 Indresen Pillay & Claire Cameron
 John '79 & Therese Platt
 Donna & Rocco Popich •
 Darrell Powell & Yvonne Terrell-Powell
 Eric Prado & Julie Windell-Prado
 Jerry Preston '50 •
 Pablo & Jennifer Proano •
 Christopher Pugel 2001
 John '64 & Sharon Radoll
 Raymond '73 & Norma Ramos
 Michael '86 & Brenda Ramsey
 Bruce '78 & Leah Raney
 Laurence '91 & Marketa Reay
 Eldridge & Karen Recasner
 Lea Reed
 James '52 & Sharen Rees •
 Tim '99 & Miyoko Reese
 Fernand & Debra Ricard •
 Giovan Richardson '98
 Craig & Terry Ritts
 Fred Rivera & Betsy Roletto-Rivera •
 Cindy Roberts
 Paul & Natalie Rodriguez
 David '73 & Jessie Rogers
 Melodie Rogers •
 Roy Jr. '45 & Robertta Rohn
 Catherine Rojan
 Brandon Romeo 2005
 Liam 2002 & Veronica Roney
 Trevor Rose 2000
 Jeffrey & Holly Rosenfeld
 Raymond '69 & Rennae Rosso
 Paul Routt '73 •
 Rita Saari

John & Diane Sabey
 Rick & Margaret Sacha
 Rey-Dante Sahagun & Maria Socorro-Sahagun
 Michael & Shelly Sailer
 Laguerre Saint Thomas & Opokua Oduro
 David Salle 2012
 Scooter Saloy
 Judy Samples •
 Dan & Jody Samson
 Michael & Tara Santella •
 Wilbert '99 & Christine Santos
 Patrick Sarchett & Trixi Wright •
 Steve 2005 & Atusa Savio
 Laurie Saxe
 Thomas & Christine Sayers
 Al & Kim Scanlan •
 Brendan Michael Scanlon '88
 Daniel Schmidt & Kathleen Rost-Schmidt
 John & Laurie Schuster
 Tom & Jennifer Schutte •
 Richard Schwaegler '80 •
 Schweitzer Engineering Laboratories, Inc •
 Stella & William Scott
 Timothy & Kimberly Searing
 Christian Serwold 2016
 Bob & Kim Serwold •
 Joseph Shanks 2004 & Danika Frank
 Joseph '48 & Dorothy Shaughnessy
 Michael 2005 & Jessica Sherman
 John '47 & Madonna Sifferle •
 Raymond Sifferman 2019
 Rasika Sigera
 Adam & Jennifer Sinnett
 Jesse '02 & Leah Sixkiller
 Myra Skubitz
 Eugene & Diane Slagle
 Carole Slessman
 Mark Smith '75
 Margaret Smith
 Chad & Laura Smith
 Michael & Constance Sobotta •
 Solid Ground Washington •
 Thomas '69 & Sheri Sonn

Louis Soros '64
 Jason & Victoria Souza
 Thomas Spangler '81 & Vallie Rice-Spangler
 Louis & Carol Spear
 Robert & Judi Standley
 Jacob Stashower '12
 Betty Staten
 Lorna Staten Sylvester •
 Anne Stewart
 John '88 & Jennifer Stewart •
 Adriana Stewart-Velez
 William Stoeck '56 •
 Robert & Maureen Stohl •
 Andrew & Connie Suafoa •
 David & Marian Sullivan
 Dennis '56 & Nancy Sullivan •
 John & Ann Summers •
 Megan Swan
 Eamon Sylvester 2000
 Mark & Catherine Takisaki
 Melissa Tarabochia •
 Firat & Sarah Taydas •
 Michiel & Brynn Telkamp •
 Scott & Susan Tento
 Bobby & Bambi Teodoro
 Thomas '67 & Anne Terry •

Mesfin Tesfaye & Askale Borena
 Douglas '80 & Tuija Thatcher • ◊
 Roderick '94 & Kimberly Thompson
 Harry & Ariska Thompson
 Bob Thompson & Laura Vida •
 Julie Thornton
 Taylor Thornton •
 Jo Anne Tobin
 James Tobin '80
 Michael Tollefson '65 & Patricia Megason
 David '79 & Patricia Tougas
 Victor & Michelle Traverso •
 Ubaldo Trejo Pedraza & Norma Luna Chavero •
 David '52 & Phyllis Tufts
 LaTanya Turner
 Megan Turner
 Roman & Debra Udycz
 United Way of King County •
 Bill '77 & Judy Vale
 James & Lucita Valiere
 Matthew & Maria Van Wollen
 Denis Vanderpool '52
 Mark '89 & Carol Varela •
 Charles Varni 2005
 Jennifer Vasil

Jerry '65 & Kathleen Vermeire
 Luis & Myrna Victoriano
 Michael '88 & Dana Vizzare
 Elizabeth Vogel
 John & Bernita Volpone
 Jim & Mimi Vosper
 Anthony Vowles 2020
 Jason Vu & Tam Le •
 Katie Wagner
 Brian & Ruthie Waid •
 Michael Walls '68
 James & Susan Walters •
 Forrest '91 & Molly Ward
 Michael Warden
 Heather Watkins
 Zachary 2004 & Michelle Waud •
 Blake & Azuredee Webb
 Patricia Weber
 Sheridan & Patricia Weinstein
 James Weir '52
 Eric & Leondra Weiss
 Jason & Theresa Westlund
 Dr. Ryan White '97 & Daniela Vignatti
 Rebecca White
 Gil & Debra White
 Robert White •

Ursula White-Oliver
 Joe '63 & Colleen Widden •
 David Williams
 Lena Williams
 Mary Louise Williams
 Michelle Williams
 Timothy & Monica Williams •
 Charles & Michelle Williams
 Chloe Winn
 Marcia Winslow
 Michael & Laurey Wittman
 James & Gloria Wittrell
 Joshua Wu 2018
 Mei Young
 Gregory Zamberlin '77 •
 Shirley Zapata •
 Michael 2001 & Lydia Zavaglia
 John '61 & Cheri Zavaglia •
 Sergio Zell & Marriane Holec
 Gene '73 & Kim Zipp •

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ◉ = 20+ years of consecutive giving ◉ = 30+ years of consecutive giving
 † = deceased ◊ = legacy giving society member

ALUMNI GIVING

1943

Gerard Fitzmaurice

1944

Robert Crowley

1945

Roy Rohn Jr.
Francis Drake †
Leander Flood †
James McKay †

1946

George Anderson
John Moran

1947

John Hoyt
Gerald Koethe
James Lennon
John Sifferle
Eugene Styer
Allan Swegle

1948

Donald McCluskey
Joseph Shaughnessy

1949

Nicholas Daquila
Robert Fouty †
John Helmersen
Edward Hopfner
Donald Janisch
Warren Kane †

1950

Robert Conrad
James Gauntt
Allen Jones

Giles Meditz

Jerry Preston
Adam Schmidt
Aurelio Simon
Robert Swegle

1951

Charles Bertiaux
Charles Friedel
Raymond Menard
Michael O'Neil
Gary Shirley

1952

James Rees
Nicholas Skalabrin
David Tufts
Denis Vanderpool
James Weir

1953

Bernard Jonientz
John Krueger
Richard Thoms

1954

Frank Asprea
Alfred Bright
John Broell
Ronald Forte
James Keene
Burgess Meredith
Philip Moran
Ronald Murrish

1955

Thomas Barker
William Blond
Thomas Clark
Lawrence Colello
Gene DiDonato

John Edwards †

Robert Fretwell
Martin James
Ed Kelly
John Kloeck
Ben Laigo
Marilyn Larkin
Harry Moskal
George Skarich

1956

Daniel Brotherton
Gerald Casey
Charles Cox
Robert Crooker
John Cullerton
Henry Egashira
Michael Lealos
Thomas Lord
Thomas Schmidt
William Stoeck
Dennis Sullivan

1957

James Collins
Don DeHan
Rev. Dick Hayatsu
Robert LaFontaine
John Monrean
Frank Zellerhoff

1958

Guy Boggs
James Burns
Jack Drobnick
Maurice Kerkof
Robert King

1959

Richard Backs
Ludovico Cristofaro

Michael Fleming

Patrick Hall
Eugene Kirschner
Michael Patneau

1960

Joseph Arena
Michael Dougherty
Michael Foley
Michael Gazarek
Jim Haley
John Kedzior
John Looney
Duncan McNab

1961

Michael Beers
Gerald Bosi
J. Brown
Robert Flor
James Hall
Gene Kranc
John Zavaglia

1962

Hon. Terrence Carroll
Michael Connors
Michael Deacy
Alan Lamsek
Jerome Mylet
James Spagnole

1963

Robert Aiello
Michael Berry
Paul Chelminiak
Bryan Chesledon
William Droppelman
James Freeman
Charles Greene †
Ronald Jones †

Richard Keefe
Paul Lantz
Raymond Liedtke
Joe Widden

1964

Michael Berridge
Frank Buty
Tim Clark
David Dierst
R. Feser
Daniel Hathaway
Steven Kocharhook
Jack McCann
Robert Parmele
John Radoll
Louis Soros
Gary Susak

1965

Pat Armstrong †
Deacon Gerald Graddon
Eugene Graddon
Paul Holder
Richard Hurley
Richard Kerkof
Louis Kheriaty
W. McKelvey
Gerry Michael
Michael Tollefson
Jerry Vermeire
Pat Welch

1966

Anthony Canorro
Michael Fox
David Korkowski
Lawrence Naehr
Joseph Neal
Donald Prasnikar
David Segadelli
Dr. Joseph Zohn

1967

Paul Beringer

John Dacy
J. Eckhart
John Myers
Dennis O'Leary
Gregory Slye
Thomas Terry

1968

Felix Arena
Peter Bacho
Daniel Callan
Terrence Dunn
Barry Leahy
J. Peterman
Timothy Raschko
Michael Walls
Michael Zimmar

1969

Donald Berard
Douglas Berger
Gary Hansen
Steven Hucik
Dennis Johnston †
William King
Thomas McKeon
Gary Monuszko
Raymond Rosso
Steve Soha
Thomas Sonn

1970

Michael Malmevik
Steve Piergrossi
John Swegle

1971

Joseph Grove
Thomas McDonough
Gary Melonson
Ralph Moorman

1972

Anthony Enders
Michael Lass

Joseph McGuire
Patrick Murphy

1973

Michael Langen
Raymond Ramos
David Rogers
Paul Routt
Jeffery Sanchez
Gene Zipp

1974

Dennis Cook
Mario Forte
Thomas Herring
Michael Iacolucci
Patrick Lorang
John McKenna
Thomas McLaughlin
Michael Melonson
Paul Newman
David Steck
Daniel Tobin

1975

Thomas Garrick
Paul Gibson
Michael Hebblethwaite
Kevin McGillis
Mark McLaughlin
Mark Smith
Dean Tougas
Leo Zipp

1976

Michael Carlson
William Clements
Terry Donohue
Joseph Sacquitne

1977

Leonard Ellis †
James Johnson
Dan Say
Thomas Swegle

Bill Vale
Gregory Zamberlin

1978

Michael Butler
Robert Cecchi
Quinton Hooks
Michael Luis
John O'Leary
Bruce Raney

1979

David Crace
John Flemming
Dwight Johnson
Greg Nelson
John Platt
David Tougas

1980

Christopher Carey
Michael Dahlstrom
Paul Devine
Timothy Greenan
David Meucci
David Moody
Greg Russell
Steve Savage
Richard Schwaegler
Douglas Thatcher
James Tobin

1981

Paul Arguelles
Christopher Brown
John Cooper
Erik Flynn
Leon Jackson III
George Kheriaty
Michael Magan
Edwin Moriarty
Thomas Spangler
Mark Whalon
Stephen White

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ● = 20+ years of consecutive giving ● = 30+ years of consecutive giving
† = deceased ◊ = legacy giving society member

1982

Wally Badley
Erwin Chappel
Fred Dimalanta
Daniel Lavallee
Steven Lunde
James Roos
James Small

1983

John Baginley
Juan Cotto
Richard Cuff
John Golubiec
Andrew Hopper
Michael Kraft
Colm McGlynn
Glen Simecek
Brett Vowles
Dr. Thomas Welch
Thomas Williams

1984

Michael DeLeo
Ronaldo Gines
Matthew Irwin
Charles McIntyre
Jon Olander
Andy Read

1985

David Ballard
Daniel Boyle
Robert Cimino
Paul Flora
Pat Galvin
James Gonzalez
Edward Henderson
Robert Hendrix
Patrick Yaguchi

1986

Joseph Fabre
T.J. Fontenette
James Henney
Joel Larkins
John Martin
John McDonald
Daniel Mead Smith
Mark Miller
Rick O'Leary
Michael Ramsey
John Rumpf
Cole Saxton
Jonathan Earl Tillman

1987

William DeForeest
James Galvin
Paul Hamaker
Michael Hendrix
Patrick Kurkoski

Patrick McDonald
Jamie Nations
Patrick O'Leary
Anthony Rosso
Frank Savereux
David Ursino

1988

Shawn Fox
Greg Gates
Anthony Hachler
Anthony Manns
Brendan Michael Scanlon
Michael Siderius
Roy Simperman Jr.
John Stewart
Michael Vizzare
Michael Willy

1989

Kevin Barber
Brian Bruce
Erich Gebbie
Daniel Golden
Jerry Morales
Joshua Petersen
Mark Varela
Scott Zilmer

1990

Timothy Hall
Mark Horey
Jason M. Kaczor
Andrew Larsen
Richard Lewis
Norman Patajo
John Pioli
Gregg Prokop
Joseph Vizzare

1991

Damian Dering
John Heimbigner
Joseph Martin
John Monahan
Laurence Reay
James Reese III
Forrest Ward

1992

Marc Bailly
Mario Banchemo
Paul Bianchi
Lucas Dacy
Eric Foy
John Hupf
Roy Long, Jr.
Justin Mak
Stephen Moriarty

1993

Todd Aksdal
Ryan Barber
Casey Bessey
Scott Burke

Andrew Chin
Yohann Connell
McAllister Kirschner
Jason Lee-Bass
Brian Sollom
Matthew Westphal

1994

Jessie Anderson
Raymond Connell
Chris DeForeest
Arthur Gines
Justin Knight
Jeffrey Miller
Roderick Thompson
Darrin Tish

1995

Michael Bailly
Andrew Carroll
Michael Davidson
Hawkins DeFrance
James Henry
Major Ryan Hough USMC
Christopher Johnson
Brian Lell
Matthew LePley
Mark Lewis
Michael Lunning
Jacob Moeller
Qui-Thac Nguyen
Nick Stefonick
Christopher Taffera
Geoffrey Urbina

1996

Andrew Ball
David Bazzi
Kevin Foy
Michael Grady
Charles Graves
Mark Green
Zach Inoue
Patrick Lagreid
Patrick Lamb
Timothy Moriarty

Andrew Person
Ryan Smith
Ryan Stoullil
Richard Weis

1997

Kyle Benn
Ryland Brown
Michael Doyle
Michael Fein
Nicholas Gasca
Phillip Hadfield
Kyle Sontgerath
Ryan White

1998

James Bosa
Daniel Campbell
Timothy Cooper
Anthony Davidson
Ian Gardner
Colin Grady
Patrick Graham
John Hunter
John Hurley
Giovan Richardson

1999

Andrew Aldassy
Nicholas Andrews
Doug Barnes
Joseph Brazier
Phillip Conover
Albert Jaimes
Evan Kirschner
Patrick Lavin
David Mazzeo
Sohrab Motaghedi
Kevin Proctor
Timothy Reese
Wilbert Santos
John Tullis
Michael Walsh

2000

Bryan Benn

Ian Bliss
Michael Clement
Kevin Connolly
Leo Danaher
Morgan Davidson
Brian Doyle
Jeff Eulberg
Michael Farrell
Kyle Fox
Shane Fulwiler
Dominic Garguile
Tyler Hay
Charles Hopper
Kevin McKeon
Andrew McLean
Ladd Moore
Christopher Reynolds
Trevor Rose
Brendan Smith
Eamon Sylvester
Regi Vengalil

2001

James Andrews
Bryan Ellis
Dominic Hubert
Regan Hupf
Ryan Jennings
Andrew Lepere
Jeffrey Liboon
Casey Moriarty
Kristian Patterson
Patrick Pineda
Christopher Pugel
R.T. Shaw
Mark Sloane
Michael Zavaglia

2002

Michael Chin
Dominic Dorsett
Joseph Greene
LaRoy Hoard
Michael Kenney
Alexander Kirschner
Zachary Oliver

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ● = 20+ years of consecutive giving ● = 30+ years of consecutive giving
† = deceased ◊ = legacy giving society member

Liam Roney
Jesse Sixkiller
Jonathan Tran
Stephen Waid

2003

Ian Bailie
Joshua Campbell
Andrew Davenport
Adam Frisch
Mario Husmillo
Ke'Andre Magee
Kyle Miller
Ted Murphy

2004

Marc Amiscua
John Amo
John Currier
Myles DeLong
Nicholas Dragovich
Jason Gierzak
Kenji Harman
Timothy Moriarty
Michael Rittman
Joseph Shanks
Zachary Waud
Christopher Wilson-Thomas

2005

James Antonio
Byron Bekins
Jack Doyle
Kyle Eriks
Charlie Herche

William Jackson
Gregory Lagreid
Sean Lamothe
Joshua Lee
Patrick McHugh
Kristopher Patterson
Brandon Romeo
Steve Savio
Michael Sherman
Charles Varni

2006

Michael Banks
Reginald B. Cole
Colin Gierzak
Joseph Martini
Aaron Van Dyke

2007

Jason Appelgate
Joseph Balinbin
Anthony Flanagan
Ehrett Ramey

2008

Jordan Cheesman
Daniel DeRocco
George Searing

2009

Ryan Anderton
Samuel Cotter
Chandler Gayton
Paul Marcello

2010

Kyle Helle
MacKenzie McDonald
William Moran

2011

Charles Barr
Joseph Launceford
Edward Moran

2012

Bart Hardwick
Michael McClean
Matthew Meucci
James Nguyen
David Salle
Jacob Stashower

2013

Carl-Michael Aonan
Andrew Kures
Maximilian Lorbiecki
Samuel Moran
Jack Oman
William Schmidt

2014

Steven Aslin
Whitbread Gilligan
Scott Graham
Alexander Kures
Dominic Montague
John Murphy

2015

Broderick Fitch
Johnny Ochsner
Jake Oliver

2016

Thomas Badart
Christian Serwold

2017

Adam Kures
Christopher Manning
Cameron Mikami
Nicholas Miller
Gabe Orint

2018

Davion Dixon
Joseph Engman
Joshua Wu

2019

Henry Przelenski
Raymond Sifferman

2020

Drew Chapman
William Gardner
Anthony Vowles

2022

Frederick Jozaitis
Zachary Newson

• = 5+ years of consecutive giving * = 10+ years of consecutive giving ● = 20+ years of consecutive giving ○ = 30+ years of consecutive giving
† = deceased ◇ = legacy giving society member

GIFTS MADE IN HONOR OF

Class of 1999	Michael '97 & Brittany Doyle	Andre Love 2013	Sheila Scannell
Class of 2001	Christopher Fletcher	Elliot Lum 2013	Tom Schutte
Class of 2005	Chandler Gayton 2009	Daniel Marcus 2009	Roy & Frances Simperman
Class of 2012	Konrad Gerhardt 2020	William Martin 2025	Andy & Barbara Slatt
Jeff Anderson	Chris Grand 2002	Rebecca McPharlin	Matthew Slobodzian 2022
Nicholas Andrews '99	Denez Haley 2018	Melonson Family	Dylan Smith 2025
Helen & Hardie Bannerman	Dennis P. Helmick	Matthew Lumb-Mielke 2002	Drew Snider 2006
Robert Carver '99	Father Lee Hightower	Kenneth Nelson	Joseph Sontgerath 2001
Patrick Carver '03	Keaton James 2022	Joan Nishimoto	The Stupey Family
Kadon Chia 2021	Mitch Johnson 2005	Blake Ohrt 2021	Al Swegle '47
The Cote Family	Sam Johnson 2016	Patrick Oliver 2011	Linda Thornton
Anthony Cutuli 2009	Mary Klooster	John O'Neill	Lorenzo Amado Topacio 2018
Morgan Davidson 2000	Monte Kohler	Ethan Read 2025	Breylon Webb
DeLeo Family	Aaron Love 2013	Christopher Savio 2000	Dylan Weinstein 2023

GIFTS MADE IN MEMORY OF

Christopher Aldueso '91	Derek Enders 2003	Michael Kessler '84	Michael Pennington
Elmoor Anderson '43	Families Lost in Vietnam	Dru Kight	Mary Phillips
Pat Arbow '51	Richard Fenkner '58	Davis Kight	Augusto Proano
Leslie Armstrong '32	Leander Flood '45	John Kirschner '63	Mark Quinn '60
Ernie Bailly	George Floyd	Robert & Margaret Kirschner	E.W. Rosendin
Joselito Barber '98	John Flynn '79	Bill Koehler	Russell G. Ryan '26
Fr. Dick Basso	John Foley '31	Patrick Lanphier '93	Anthony J. Sacco Sr.
Joseph Blazeovich '60	Jacqueline Forte	Donald J. Larkin '55	Erlina Santos
Joseph Borg '48	James Fox '46	Brian Lass	Michael Savidge '65
Woodrow Borg '38	Patricia Frazer	Stephen Lebel '48	Thomas & Marian Schmidt
George Boyle '43	Dr. Stephen Garger	Thomas Lebel '50	Eran Severn
Bill Breitenstein	Charles Gatter '63	Victor Lebel '51	Diane Simperman
Steve Bright	Sharon Gibson	Jack Lewis	Howard Slessman
Robert Brown '54	John Gierzak '75	Phil Lumpkin	Peter E. Smiley
Vladislav Buchheit 2019	Rolex Gines '81	Chris Manning 2005	Beth Smith
JoAnn Burkett	Br. John Greenan, CFC	Gilbert Martin '50	Judith M. Stoeck
Fortunato Calacat	William Guppy	Ann McIntyre	Randy Stupey 2000
Connie Campbell	Earl Hanley '61	James McKay '45	Trevor Stupey
Julio Cesar Noguera Castro	Roger Harman	Sean McMahon 2006	Paul Swann
Kevin Chandler '82	Yoko Helmersen	Joann Menard	Marie Swegle
The Christian Brothers	Kevin Henderson '62	Joseph Michael '36	Lori J Tobin
Salvador Cotto	Leo & Rita Heye	Roman Miller '44	Richard Tobin '46
Daniel Crace '47	Debby Hollinsworth	David Morrison '65	Rocco Ursino
Steve Del Zoppo	Hank Iacolucci	Sean Motaghedi	Steve Van Gaver '73
Josh Dickerson 2013	Cris Jaimes	Marek Mannual Murray	Cathy Volpone
Daniel Donohue '45	Lawrence Jergens '53	Edward John Myers '62	Jeff Walker
James Donohue '74	Dorothy Johnson	Jerry '50 & Mary Lou Newman	Thomas Walters
Thomas Donohue '43	Mel & Alouise Johnson	James Wesley Nichols	Carl Weber '59
Theresa Donovan	Br. Jones 1965	Steven Nolan '86	Nancy Wendt
Kenneth Dorsett	William '44 & Donna Kain	Dr. Sheila Noon	Zachary Westphal '96
James Dougherty '59	Neal Kane	Br. J.S. O'Keefe	Hill Williams
Francis Drake '45	Roger Kane	Barney O'Leary	Anthony Zamberlin '44
Demetrius Dubose '89	Paul Kedzior '63	Robert Ostlund '63	David Zimmar '64
Gene Dvornik	C. Milburn Keen	Richard Partington	Frank & Stella Zipp
John Edwards '55	Mary T. Keene	Michael Patterson	
Jim Eldredge '69	Michael Kelleher '55	Duane Pearson	

O'Dea High School
802 Terry Avenue
Seattle, WA 98104

NON-PROFIT ORG
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT #1445

JOIN THE BROTHERHOOD

Winter Open House: January 4, 2023

Scan the QR Code below for information
on Admissions and To Apply.

ODEA.ORG