

# THE CARDINAL

The magazine of Calvert Hall College High School | Winter 2024


## BOUNDLESS BROTHERHOOD

*Explore the strands that make up our community*


Dear Alumni, Families and Friends,

**I**t is my hope that 2024 has been good for all of you thus far. The new year is a time to reflect on the previous year. As I do so, I am reminded of how blessed we are as a Calvert Hall community. We have amazing faculty and staff who are dedicated to our Lasallian Mission of educating the whole person. We have great students who believe and live the Brotherhood every day. We have parents and families who support their sons. I am also always impressed by how our families support each other. We have terrific alumni who stay connected and committed to The Hall. The Greater Baltimore region recognizes our outstanding community, and it is reflected in this year's admissions application pool. We have had another application submission record year and look forward to welcoming another great class to the Brotherhood in August.

This issue of *The Cardinal* shines a bright light on 12 of our students. These young men have excelled in many ways in and out of the classroom. They are artists, athletes, leaders, musicians and so much more. While they each have their own story, they also share how the Brotherhood of Calvert Hall has impacted them. They are wonderful representatives of our student body, and the amazing thing is, we could fill hundreds more pages with similar stories. We say at Calvert Hall that there is something for everyone. Students are encouraged to step out of their comfort zone to find their unique path. At the same time, there is a unity expressed through the Brotherhood. The theme for this school year is 'Boundless Brotherhood' and we see that evident here daily.

I am grateful for everyone who continues to support our Mission of educating a vastly diverse community. There are many young men

who are afforded the opportunity because of your support and generosity. *We cannot do this without you.* We are coming to the end of our \$28 million capital campaign in June. To date, we have raised \$27 million. A sizable portion of the money raised will go to tuition assistance. We are not done yet! We invite you to join the campaign and be the one that helps us surpass our goal. Every gift, every dollar, makes a difference.

I would be remiss if I did not acknowledge Chuck Stembler's next chapter. As many of you know, Chuck will become the next president of Cardinal Newman High School in West Palm Beach, Florida, effective on July 1, 2024. This is a wonderful opportunity for him, and we wish him the best. Chuck has been an amazing leader at Calvert Hall for nearly four decades, and he will be missed. A national search for his successor has begun.

Thank you again for your support of Calvert Hall and our young men. On behalf of the Board of Trustees, our faculty, staff, and students, I wish this year to be a blessed one for you and your family.

St. John Baptiste de La Salle.....Pray for Us!  
Live Jesus in our Hearts.....Forever!

Sincerely,  
*Brother John Kane*  
Brother John Kane, FSC, Ed.D.  
President

- 6 FACES IN THE CROWD
- 10 UNPACKING THE ART OF MENTORING
- 12 TEN HOUSES, ONE BROTHERHOOD
- 14 BOUNDLESS BROTHERHOOD
- 18 CLUB SPOTLIGHT
- 21 CLASS NOTES
- 27 DIALED IN

*On September 26, 2023, a group of sophomores along with faculty and staff volunteered at First Fruits Farm in Freeland, Maryland, helping to pick over 14,000 pounds of corn.*

THE CARDINAL, WINTER 2024  
PUBLISHED FOR THE  
CALVERT HALL COMMUNITY

Comments can be submitted to  
communications@calverthall.com

CALVERT HALL COLLEGE HIGH SCHOOL  
8102 La Salle Road  
Baltimore, MD 21286-8022

TELEPHONE: 410.825.4266


WEBSITE: www.calverthall.com

PRESIDENT: Brother John Kane, FSC, Ed.D.

PRINCIPAL: Charles Stembler '83

CHIEF ADMINISTRATIVE OFFICER  
DIRECTOR OF ADVANCEMENT:  
Joseph Baker '76

This publication has been prepared and  
edited by the Office of Advancement


**1**

**TOP SCHOOL IN BALTIMORE**

It's no secret Calvert Hall is a leader in the Baltimore Community. This school year, The Hall has been recognized as the best by the publications listed on the left.

**2**

**CONGRATS, CHUCK**

Principal Charles Stembler '83 has been appointed the next president of Cardinal Newman High School in West Palm Beach, FL, effective July 1, 2024.

**3**

**3-PEAT CHAMPION**

Cameron Davis '24 became the first Cardinal to win the MIAA "A" Cross Country Individual Title three straight years with a time of 15:34. He was also named *The Baltimore Sun's* Runner of the Year. He will run at Virginia Tech in the fall.

# 5 Things We're Talking About!


**4**

**ENDOWED CHAIR RECIPIENT**

Brian Ecton was named the John G. Noppinger '64 Endowed Chair for Instructional Leadership on December 16, 2023. He is the third faculty member to receive this award alongside longtime faculty members, Augie Miceli, Sr., AFSC and Charles Motsay '76.

**5**

**HOUSE SYSTEM**

This school year Calvert Hall launched a House System made up of 10 Houses in honor and recognition of individuals who have made significant contributions to The Hall. Learn more about this new relationship building experience on page 12.

# SCHOLARSHIP

## The Rollins-Luetkemeyer Foundation Matching Challenge for Middle Income Scholarships

In this spirit, recognizing the challenges faced by middle income families seeking to secure a quality secondary education for their sons, the Rollins-Luetkemeyer Foundation (R-L) has partnered with Calvert Hall to provide scholarship grant assistance. The Foundation has pledged \$250,000 and challenged Calvert Hall to match it 2:1 with \$500,000 for a total of \$750,000 designated for middle income families.

The R-L Scholarship Grant will provide tuition support for students who demonstrate a commitment to excellence in their academic endeavors. Each year, grants will be awarded to outstanding student scholars from middle-class families who qualify for financial aid and whose joint household incomes are between \$75,000 and \$150,000 annually. The award lasts the duration of the student's attendance at Calvert Hall.


Take The R-L Challenge

# ALUMNI ASSOCIATION


**40TH ANNUAL ALUMNI GOLF CLASSIC**

Join us on Monday, May 20, at the Country Club of Maryland for this annual event sponsored by Hirsch Electric. Shotgun start begins at Noon. Scan the QR code below to learn more about the event.


Scan for Golf Outing


**HALL OF FAME NOMINATIONS**

Nominations for the Alumni Hall of Fame are now open. Scan the QR code below to begin the nomination process of a deserving alumnus.


HOF Nominations

**1200+** alumni in attendance

**HOMECOMING 2023**

**130** attended pre-Homecoming reunions from the classes of 1968, 1993 & 2013

**2010-2020** biggest decade of attendees

**44%** of attendees were under **40**

Participants toasted in Augie Miceli, Sr.'s honor

**300**

# FACES IN THE CROWD

*Henry Wolff '24*

*Sebastian Gieske '24*


## *Henry Wolff '24*

2022 Award winning (1<sup>st</sup> place) classical pianist with the MTAGB (Maryland Teachers Association of Greater Baltimore) in cohort with the MSMTA (Maryland State Music Teachers Association)

Tri-M Music Honor Society

### *Calvert Hall Musical Ensembles:*

Jazz Combo

Jazz Orchestra

Liturgy Band

Pit Orchestra

Rock Band - Electric Guitar and Keyboard

## *Sebastian Gieske '24*

2023-2024 All State Senior Jazz Band 1<sup>st</sup> chair

2023-2024 Calvert Hall Band Merit Award

2022-2023 All-State Senior Band 2<sup>nd</sup> Chair

2022-2023 Calvert Hall Band Merit Award

2021-2022 All-State Senior Band 6<sup>th</sup> chair

Tri-M Music Honor Society

### *Calvert Hall Musical Ensembles:*

Brass Ensemble

Competition Marching Band

Jazz Combo

Jazz Orchestra

Pit Orchestra

Wind Ensemble

# Birds of a Feather

A by-the-numbers look at recent school highlights

## 1,000<sup>th</sup>

Career point scored by Brendan Johnson '24 on November 30<sup>th</sup>, against St. Maria Goretti


## 2

**National Merit Semi-Finalists - Nathan Cox '24 and Thomas Esler '24**

## 91.2

Competition Marching Band's score to earn them their 8th straight and 14th overall USBands Maryland State Championship

**New faculty and staff members joined the Calvert Hall team this academic year**

## 12

## 4

**National Merit Commended Scholars - Scott Pawley '24 Theodore Jones '24 Peter Buttarazzi '24 & Michael Infussi '24**

## 3,865

miles travelled by Russell David '26 to visit the birthplace of St. John Baptist de La Salle in Reims, France


## 46

**Families blessed by the efforts of our Campus Ministry Annual Adopt-a-Family drive**


November NLI Signing

## 24

students inked National Letters of Intent to play their respective sport at the collegiate level during the November and December signing days

## 818

**8<sup>th</sup> grade guests participated in Cardinal for a Day visits**

**393** Letters and Stars awarded during the Honors Convocation


## 12,000lb

of potatoes were picked by students at Fresh Fruit Farms in October

## 15:34

time it took Cam Davis '24 to cross the finish line in first place at the 2023 MIAA Cross Country Championships

students earned the distinction of AP Scholar **140**

**52**  **175** Scholarships created during the Hall 175 Capital Campaign which concludes on June 30, 2024


## 1052

AP exams will be taken this May


Units of blood yielded during the National Science Honor Society's annual winter blood drive **48**

**A**s the Co-founder and Managing Director of Maquette Fine Art Services, I've had the unique privilege of merging my deep-rooted passion for art with a flourishing career in art logistics and management. Based in the heart of New York City, Maquette stands as a testament to quality art handling, installation, and transportation, crafted for the discerning needs of museums, collectors, and galleries alike.

My own path in the art world was kindled at Calvert Hall College, where I was a proud member of the Class of '92. Here, I was under the tutelage of Victor Janishefski, affectionately known as "Mr. J." His mentorship wasn't just about mastering the processes of making art; it was a journey of personal and artistic evolution, one that laid the groundwork for my relentless pursuit of distinctive craftsmanship.

A testament to Mr. J's influence reaching beyond Calvert Hall's walls was a serendipitous encounter in 1992, my freshman year in New York City. Alone and navigating new beginnings, I met Richard Kiggins, Jr. '88, a graduate student at Pratt Institute. I knew the name well, as Mr. J had often spoken of a Richard Kiggin's exemplary skills and character, painting him as a role model for us. This meeting was a full circle moment, connecting the values instilled by Mr. J to the real-world embodiment of those principles. It was a poignant reminder that the lessons from Calvert Hall were more than academic; they were seeds of greatness, fostering a shared bond that has endured over the years.

Furthering my artistic education, I garnered a BFA from Pratt Institute and an MFA in Sculpture from Hunter College. These experiences honed my creative acumen, blending it seamlessly with a burgeoning sense of business. This unique combination led me to establish Maquette Fine Art Services in New York City. Over the past 13 years, our focus has been steadfast: delivering service with a personal touch, fostering open communication, and embracing growth and innovation.

# UNPACKING THE ART OF MENTORING


Today, our footprint extends beyond New York, with operations in Boston and New Haven, CT. Our clientele is as diverse as it is prestigious, encompassing museums, private collectors, and galleries. The latest chapter in our story is particularly close to my heart – a return to my home state of Maryland. This expansion into the DMV region isn't just about growth; it's a homecoming. We're poised to collaborate with major institutions like the National Gallery of Art, the Smithsonian, Baltimore Museum of Art, and others. Our new facility in Maryland's capital region marks a significant milestone in our journey, one that I am incredibly excited about.

Reflecting on my time at Calvert Hall, it's astounding to see how a foundation in fine arts can shape one's trajectory. It's a narrative that underscores the power of high school arts education – lessons that transcend the confines of an art studio, offering insights into life, work, and the serendipitous ways our passions steer our careers.

**JASON S. SMITH '92** is the co-founder and managing director of Maquette Fine Arts Services with locations in New York City, Boston, Connecticut, and Maryland. In this capacity, they specialize in fine arts logistics – storing, crating, packing, transporting, installing, and rigging. Jason graduated with a BFA from Pratt Institute and an MFA in Sculpture from Hunter College. He lives in Brooklyn, New York.

## Reflection by: Jason Smith '92


# Ten Houses, One Brotherhood

EVERY GOOD SCHOOL LOOKS TO IMPROVE, SO LAST MARCH, PETER BUTTARAZZI '24 AND CHARLIE SMITH '24 BEGAN A CONVERSATION ABOUT WAYS TO FURTHER FOSTER BROTHERHOOD, QUESTIONING IF OUR COMMUNITY WAS AS STRONG AS IT WAS PRE-COVID, OR EVEN 20 YEARS, 30 YEARS, OR 50 YEARS AGO?

WE KNOW THAT WE EMBRACE TRADITION IN EACH GRADE AND THERE SEEMS TO BE GOOD "CLASS" BONDING (HORIZONTAL), BUT THERE IS SPACE TO GROW IN BUILDING CONNECTIONS AND BROTHERHOOD BETWEEN GRADE LEVELS (VERTICAL). OUT OF THAT CONVERSATION EMERGED THE IDEA TO ORGANIZE A HOUSE SYSTEM AT CALVERT HALL.

By: Marc Parisi & Charles Motsay '76


## WHAT IS THE HOUSE SYSTEM?

It's a way to connect students with one another while promoting unity, mentoring and increased spirit throughout the year by awarding points for fun competitions, support of activities, and high academic achievement.

With approval from the administration, Peter and Charlie recruited Luke Doetschman '24 and Mr. Motsay '76 to serve as student and faculty "Heads of Houses." Administrators attended a national conference over the summer to learn about other House Systems and their "best practices." We researched our school history to identify ten notable, now deceased, teachers and Brothers/Religious for whom the Houses are named. Unique banners and shields were designed for each House as a symbol of the life

of each named person and their loving and memorable contribution to the school. Two faculty members were then asked to serve as House Directors assisted by twenty seniors and ten juniors to act as Student House Leaders.

The House System has breathed new life into Calvert Hall during the first semester. There is excitement in nearly everything we do as the House System unfolds and grows. It has given us a chance to rethink how and why we do almost everything when it comes to school life and culture. We are seeing different connections being built between older and younger students, between staff members and faculty, and between some students that would have otherwise never really crossed paths.

The second semester promises to be equally exciting. We will build up to a survivor-style, school-wide competition in May where Houses will try to convince everyone else that they built the strongest Brotherhood and that they should be awarded the House Cup.

Plans are already being made to expand the House System in the years ahead. Who knows where it will go or how it will evolve, but led by 10 dynamic figures from our past, and over 50 current leaders, we are embracing our traditions, building stronger relationships in the present, and creating a school community that is **Ten Houses, One Brotherhood!**


Mrs. Rogers, wife of the late Mr. Charlie, met with the Rogers House to share about Mr. Charlie's legacy.

CALVERT HALL IS HOME TO MORE THAN 1,200 YOUNG MEN AND 16,000+ LIVING ALUMNI. SINCE 1845 OUR IDENTITY HAS BEEN ROOTED IN CATHOLIC LASALLIAN TRADITION. STUDENTS ENTER THEIR NINTH-GRADE YEAR AS INDIVIDUALS AND QUICKLY DISCOVER THE BROTHERHOOD THAT AWAITS THEM. THESE TWELVE YOUNG MEN SHARE HOW THE CALVERT HALL BROTHERHOOD PLAYS A PIVOTAL ROLE IN THEIR LIVES.

## WHAT DOES THE BROTHERHOOD MEAN TO YOU?

“For me, the Brotherhood is something that’s hard to express in a few sentences. At Calvert Hall, everyone is able to get a fresh start and experience an existing community 1200+ strong, and in turn, each person can leave their own distinct mark on the Brotherhood. The bonds I’ve made here with classmates and teachers are some of the strongest ones I’ve ever had. There are so many opportunities to get connected with people you never would have talked to otherwise. This truly feels like family to me, and I’m a better person because of it. At the end of the day, there’s nothing I can say to make someone else understand; you must experience it yourself.”

**Peter Kelly '25** | *Communications Club, It's Academic, McMullen Scholar, Varsity Baseball Manager* | *Outside of The Hall he works for Ripken Baseball*

“The Brotherhood means everything to me. The Brotherhood means being able to connect with my classmates in many different ways. From clubs, classes, sports, and other activities the friendships built at The Hall are all interconnected. It allows Calvert Hall to be a big school with a small school feel while still feeling like you know everybody.”

**Sisto Averno III '24** | *McMullen Scholar, Varsity Football, Varsity Wrestling, Varsity Lacrosse, National Honor Society, Miceli House Leader* | *Outside of The Hall he volunteers coaching elementary and middle school recreational wrestlers and is a FCA Huddle Leader*

“The Brotherhood is, to me, ultimately a sense of belonging and connection. A sense of having the ability not only to express myself fully, but also to have that expression be appreciated and built upon. Of course, Brotherhood is also having the opportunity to bond and interact with each unique student, to work alongside them for our collective futures.”

**Donavan Howell '25** | *Competition Marching Band, Jazz Combo, Wind Ensemble, Jazz Orchestra, Woodwind Ensemble, Varsity Track (Indoor & Outdoor), National Honor Society, Tri-M Honor Society, Theatre, Black Student Union* | *Outside of The Hall he works at Olive Garden*


## WHAT DO YOU GIVE TO THE BROTHERHOOD?

“I give my intellect, creativity, and talents to the Brotherhood every day. I reveal my gifts through my academics and activities. I always work hard, put in my best effort, and stay committed to everything that I do with a positive attitude. I am also willing to help others and make sure to treat everyone with kindness. Everyone, including teachers and students, are all going through different things in life and knowing that someone is there to give support or just be a friendly person is key to our Brotherhood.”

**Connor Bravo '25** | *Hallmen, Corridors, Madrigals, Theatre, Yearbook, Newspaper, Literary Magazine, Cyber Security, Quizbowl, It's Academic, Communications Club, McMullen Scholars Program, National Honor Society, National Spanish Honor Society, Tri-M Music Honor Society* | *Outside of The Hall he tutors fellow students and is a photographer for the school*

“As a student of Calvert Hall, I believe I am a piece of the larger Brotherhood. I believe I give my love to this school, to my friends, and to my brothers. Calvert Hall has welcomed me with open arms and has encouraged me to express myself in and out of the classroom. Each day I am learning who I am and what I want to be. In turn this allows me to challenge my fellow brothers to do the same.”

**Gregory Wilmot '27** | *Weightlifting Club, Crockinal Club* | *Outside of The Hall he volunteers at Nativity Church as a Kids' Minister and is a men's gymnastics level 9 national qualifier.*

“I give a source of friendship and compassion to the Brotherhood. I am always willing to extend a hand or an ear to anyone who may need it. Our Brotherhood is a collective made up of individuals. The more we are able to extend ourselves to show support, the more we become a whole and not a sum of our parts.”

**Jacob Bockstie '25** | *Outside of The Hall he is a member of Team USA Jr. Bowling earning a spot to compete at the Pan-Am games in South Korea this summer.*

BROU N D L E S S


## WHAT MAKES CALVERT HALL SPECIAL TO YOU?

“The faculty and student relationships I’ve built here at Calvert Hall is what I will value most when I graduate. The faculty really care about the students and make the effort to connect with students on a personal level, and I think my relationships with the faculty I have connected with will leave a positive imprint on the rest of my life.”

**Jordan Lewis '24** | *President of the Black Student Union, Yearbook, Admissions Ambassador, Peer Educator, National Honor Society, Newspaper, Crokinole, Clary House Leader* | *Outside of The Hall he serves as a Hollister brand representative*


“Calvert Hall is special to me because of all the opportunities it has given me to excel as a student in the classroom and as a person outside of it. Through participating in band, debate, and student council at separate periods during my time here, I’ve learned a whole lot about the world and about myself.”

**Charlie Shaeffer '26** | *Band, Speech & Debate, Tennis, Flag Football, Freshmen Class President* | *Outside of The Hall he serves as a basketball referee and baseball umpire*


BROTHERHOOD


“There were multiple options for my high school, but I was drawn to the unique atmosphere of the Hall. Here, I feel like there’s a perfect balance of freedom and responsibility. For example, there’s time to unwind built into each day but you can choose how much free time you want to have. However, when you pick your classes, you hold yourself accountable for your actions; no one’s going to remind you to work on your project when you’re free. There’s always an opportunity to do better and move up, whether it be in extracurriculars or classes. We have teachers who want to help as much as possible, and there are always friends who can help you out.”


**Increase Akinboboye '26** | *Mock Trial, Speech & Debate, Theatre, Hallmen, Corridors, Madrigals* | *Outside of The Hall he serves in his church’s main choir and as a leader in the youth choir*


## WHAT HALL EXPERIENCE IS MOST MEMORABLE TO YOU?

“The most memorable experience I have had at Calvert Hall is when our basketball team defeated Loyola in early December this year. I was the livestream cameraman for the game and as many times as possible I panned to the crowd. It is the best high school sporting event crowd I’ve ever witnessed. It was such a great game and the rivalry made it just that much better.”

**Caeleb Stein '26** | *Communications Club, Homeroom Representative, The Leadership Institute, Pickleball, Track & Field (Indoor and Outdoor)* | *Outside of The Hall he works with the EC Life Teen Youth Group and as an umpire for HCYP Rec Baseball*


“The service immersion trip to the Blackfeet Indian Reservation in Browning, Montana, was the most memorable experience I had while attending Calvert Hall. While in Montana, I experienced a new culture, nature, and the joy of community. In this place that seemed so foreign to me initially, my peers and I traveled across the country for a week and became a family that still loves each other to this day.”

**Charlie Smith '24** | *McMullen Scholar, National Honor Society, Science National Honor Society, Peer Minister, Student Council Chief of Staff, Lawn Games Club Founder, Communications Club, Varsity Squash, Varsity Golf, Cardinal Crazies, Italian Club, Pickleball Club, Cavalier House Leader* | *Outside of The Hall he volunteers at Our Daily Bread and Sarah’s Hope while also working as the outside golf operations for a local country club.*


“As a freshman, the experience so far that is most memorable to me while attending Calvert Hall is the overnight Freshmen Retreat because it opened up a new pathway that I never have experienced before. The vulnerability of spirituality through Christ was shown all throughout the retreat and reflecting on the things in life deepened my perspective on life as a whole.”

**Sebastian Macale '27** | *McMullen Scholar, Asian Student Association, Culinary Club, Crokinole Club, Weightlifting Club, Hallmen, Homeroom Representative, Cardinal Crazies, JV Volleyball* | *Outside of The Hall he is a member of the Charm City Volleyball Club, volunteers as an Altar Server for St. Stephen’s, and volunteers to teach volleyball to elementary and middle schoolers*

# CARDINAL CRAZIES

By Club Moderator: Adam DeStefano


Photo credit: Ava Grabowski


The Cardinal Crazies is made up of over 400 students from all grade levels. Our goal is to get more students out to games and create a larger sense of community in the process. Students sign-up at the beginning of the year during orientation and get a free t-shirt as well as a pass that allows them to receive free giveaway items during games. The giveaways can be anything from custom rally towels to free food and fun prizes. Each game also has a theme (ie. Hawaiian Night, Red Out...) meant to create a fun atmosphere and show unity within our crowd.

The more people we can get out to games the more we can make the games become an exciting destination. We want to make the games feel like a community and social event on the weekends. The more people and noise means more excitement. This gives students a shared fun experience together that they can look back on when they see each other in school the next week. We want our student-athletes to feel they are supported, and we want our students to feel like they have a place where they are welcomed. As our students go on and graduate, we want these games to be something they look back on as part of the identity of Calvert Hall. We want them to see this is a Brotherhood where we support each other, and where we celebrate our victories as a community.

# CARDINAL'S CORNER


This issue's crossword focuses on the different features throughout the magazine. Can you solve The Cardinal's clues?


### Across

- 3 52 of these have been created during the Hall 175 Capital Campaign
- 5 The club spotlight in this issue (no spaces)
- 8 The Alumni Golf Outing is currently in this year
- 10 The school theme is \_\_\_\_\_ Brotherhood
- 13 Featured Scholarship on page 5 (no hyphen)
- 17 Last name of the John G. Noppinger Endowed Chair
- 18 Ryan Hiebler '21 has his photo featured as this month in The City of Rehoboth calendar

### Down

- 1 Fran Contino '63 and his wife, Betty, were named \_\_\_\_\_ of the year.
- 2 Jordan Lewis '24 is the President of this club (no spaces)
- 4 Cardinal Crazies wore this style hat in the club spotlight photo
- 6 Jed Gamber '04 won six of these awards
- 7 The mentor's last name of Jason Smith '92
- 8 Number of overall Maryland State Competition Marching Band titles won
- 9 Sport played by Jacob Bockstie '25
- 11 Vegetable students picked at First Fruit Farms
- 12 Sebastian Gieske '24 plays this instrument
- 14 Number of houses in the House System
- 15 Best career advice our 'Dialed In' alum, Carter Martin '16, received - "Stay \_\_\_\_\_"
- 16 The birthplace of St. John Baptist de La Salle
- 17 Number of New Kids of The Hall featured

Discover the answers at [bit.ly/CardinalCrossword](https://bit.ly/CardinalCrossword) or by scanning the QR code


Scan for answers


# Everyone Benefits from a Planned Gift.

## When there's a will, there's a way.

Many Calvert Hall benefactors are choosing to leave a lasting legacy by making a gift through their will or estate. Planned gifts truly make a difference for future generations.

Did you know there are ways to support Calvert Hall that won't affect your current lifestyle or your family's security?

- ✓ Will or Trust
- ✓ IRA Rollover
- ✓ Retirement Plan
- ✓ Stock and Appreciated Assets
- ✓ Life Insurance

Thoughtfully structured planned gifts are uniquely powerful in sustaining and growing Calvert Hall's ability to serve those in need, impacting the lives of generations of Hallmen.


**CALVERT HALL**

Contact Tom Malstrom '84, Major Gift & Planned Giving Officer, for more information.  
Malstromt@calverthall.com | 410.821.2347

# CALVERT HALL CLASS NOTES


## 1950s

**Robert Coyle, Sr. '50** celebrated his 90<sup>th</sup> birthday with his family and friends at Oak Crest Retirement Community.

## 1960s

**Brigadier General A. Joseph Nattans, Sr., USA (retired) '60**, welcomed many guests, including Secretary of the Navy the Honorable Carlos Del Toro, to Baltimore in for the Chairman's Commissioning Gala and VIP Reception of the USS Carl M. Levin.

**Drew Conneen '63** and his wife visited the LaSalle Blackfeet School in Browning, Montana. They drove from Denver to Browning to deliver coats, blankets, and other warm necessities on behalf of the Class of '63.

**Fran Contino '63** and his wife, Betty, were named "Philanthropists of the Year" by the United Way of Central Maryland's Tocqueville Society.

**Dr. Gary Pryseski '64** is proud to announce that his grandson, **Austin '27**, has started his journey through Calvert Hall as a 3rd generation Hallman. Austin's uncle, **Kevin '71**, his dad, **Cody '92**, and uncle, **Grant '89**, are CHC alums.

## 1970s

**Joe Dannemann '71** and **Brian Duvall '71** spent two weeks in Scotland and Ireland during the summer enjoying the people, the countries and of course the golf.

**James W. Motsay, Esq. '74**, managing partner of the Law office of Motsay and Lay, is the newest President of the Bar Association of Baltimore City.

**Steve Adelman '78** was awarded USG Ceilings Top Sales Performance Award for 2022-2023 in Dallas, TX.

**Fr. Jerry Francik '78, Dick Hilgartner '63** and **Msgr. Rick Hilgartner '86** enjoyed a Bermuda cruise aboard the Celebrity Summit.

**J. Neil Lanzi '78**, was recognized as 2024 Best Lawyers in America. Neil is a partner with Wright, Constable & Skeen, LLP.

Classmates from the **Class of '79** met at Oriole Park to watch the O's beat the Nationals 1-0 on Tuesday, September 26, 2023.

## 1980s

**Joseph Orlando '80** was recognized by his employer, Giant Food, for 35 years of service.

Classmates from the **Class of '82** tailgated during the Ravens vs. Lions game on Sunday, October 22, 2023. Representing the Class of '82 were **Kevin Scally, Dave Wolfe, Paul Malkowski, Michael Cataneo, Bill Shoul, Chris Burton, and Fernando Juliao.**

**Dr. Phil Schulte '82** was honored for his excellence in teaching at Pompano Beach Elementary by the local news and Publix grocery stores during their Tribute to Teachers program.

**Victor Tosti '82** accepted a position at Calvert Hall as Communications Coordinator.

**John Krisch '83** accepted the position of CEO for Kubox LLC.

**John Mentzer III '83** retired from full-time practice of law at the end of July after 34 years. Mentzer began teaching Economics and Government, as well as coaching girls' soccer at Parrish Community High School in Parrish, FL, in August.

**Mike Paszkiewicz '83**, visited **DJ Warner '88**, in Napa, CA, during the summer of 2023. DJ and his wife, Helen, own Keplinger Wines.

**L. Patrick Dail '85** is now the Dean of Continuing Education at Northeastern Technical College in Cheraw, SC.

**Mike Jackson-Polek '86** published his first book; "Healing Through Grief: Finding Freedom from Depression." Mike and his partner, Derrick, celebrated their one-year anniversary of marriage on October 2.

**Ken Stastny '86** recently completed a \$530 million bond offering for AmeriTex Pipe & Products LLC based just outside of San Antonio, TX. Ken began serving as CFO of AmeriTex in January of 2023

**Arnold Jolivet '87** accepted a position as Manager, Supplier Diversity Program for University of Maryland, Baltimore. Arnold's role is vast, but his focus is to educate the University staff on the importance of supplier diversity.

**Doug Mattingly '87**, completed a Doctorate of Musical Arts degree in Studio Guitar Performance at the University of Southern California's Thornton School of Music.

## 1990s

**Jim Anderson '90** has joined the Loan Simple family as Chief Marketing Officer.

**David Carney '90** joined the new Washington, DC, office of Robinson+Cole as a partner focused on government enforcement, internal investigations, ethics & compliance programs, and civil litigation.

**Nicholas Woollen '91** has been with Marriott Corporation for over 25 years and is Vice President, Facilities & Engineering in the U.S.

**Charles (Chad) Albertson '92**, International Sales Manager for Sagamore Spirit, had the honor of attending Imbibe Live in London at the DISCUS booth.

**Greg Penczek '92**, a member of the Team USA training staff, was in San Diego to compete in the 2023 World Lacrosse Men's Championship. Penczek is a Head Athletic Trainer at Towson University.

**Tim Butler '93**, a digital transformation leader, represented Iron Mountain at the World Salesforce Tour Event.

*(Photo Left)* **Lieutenant Colonel Brett "Razor" Rurka '94**, an Active-Duty Air Force F-35 Stealth Fighter pilot assigned to the 388<sup>th</sup> Fighter Wing located at Hill Air Force Base, UT, met with Calvert Hall students interested in attending military academies and pursuing careers in the military.

**Joseph Angelella '98** has been appointed Director of the Jimenez-Porter Writers' House at University of Maryland College Park.

**Joey Mathews '98** entered the U.S. Government's Senior Executive Service and was promoted to Superintendent of the Information Technology Division at the U.S. Naval Research Laboratory (NRL).

*(Photo Below)* **Michael Popevec '98** was recognized with an Honorable Mention for best sports talk show on 105.7 the Fan by *The Baltimore Sun's* Best 2023 Readers' Choice Contest.

**Andrew Synowiec '98**, a Grammy award-winning guitarist in Los Angeles, released a new album entitled "FUN" which is being considered for a Grammy for Best Contemporary Instrumental Album.

**Christopher Knoerlein '99** has joined the Board of Directors at Maryland Inclusive Housing (MIH).


# CALVERT HALL

## CLASSES NOTES


### 2000s

**Timothy Rider '01** was named Mercy High School's Varsity Head Coach of Cross Country.

**Brandon Kriebel '03** was promoted to Portfolio Manager in T. Rowe Price's Private Asset Management division.

*(Photo Below)* **Wayne Watts '03**, Director of Player Engagement, celebrated the Denver Nuggets first NBA championship title.

**Jason Bell '04**, made it onto the prestigious *Forbes/SHOOK* Top Next-Gen Advisors list.

**Jed Gamber '04**, Chief Photojournalist for Fox 45, won six Emmy's with the Project Baltimore team at Fox Baltimore and

Sinclair Inc at the 65<sup>th</sup> Emmy Awards for the National Capital & Chesapeake Bay Chapters on June 24, 2023.

**Kevin Huntley '04** was promoted to Director of Sales and Marketing at Kelly Benefits Payroll.

**Mark Rich '04**, Baltimore Fabrication President, was re-elected to the Building Congress & Exchange Board of Directors for a 2<sup>nd</sup> term.

**Josh Morabito '05** has been promoted to Principal at Morabito Consultants, Inc., a structural engineering, building remediation, and parking consulting firm.

**Andrew Reinhardt '05** and his wife, Melissa, opened Monkce's of Baltimore, a


boutique for women which features clothing, jewelry, and accessories.

**Aaron Robinson '06**, was named the Head Coach of Women's Softball at The University of Maryland Eastern Shore.

**Nicholas Ibello '07** made it onto the prestigious *Forbes/SHOOK* Top Next-Gen Advisors list.

**Christian Barreiro '08** announced that he is partnering with Dennis Cravedi as Senior Vice Presidents to launch a new office for Horvath & Tremblay in Bethesda, MD.

*(Photo Left)* **Edward Healy IV, '08** was recognized as 2024 Best Lawyers in America as well as one of *Baltimore Business Journal's* 2023 40 under 40 Honorees.

**Michael McMonagle '08** spent time in Northern California on a photography assignment with Lululemon at the Western States 100-Mile Endurance Run.

**Matthew Spencer '08** was promoted from Deputy to Corporal of the Howard County Sheriff's Office Domestic Violence Unit.

**Gerry Buontempo '09** and **Dan Buontempo '12** won *Baltimore Magazine's* Best of Baltimore for Best Pizza at Frank's Pizza and Pasta.

**Jack Taylor '09** was recognized by the *Baltimore Business Journal* as a 2023 40 under 40 Honoree. Jack works for CBRE providing Retail Advisory and Transaction Services.

**Rob Tune '09**, Stadium Operations Event Manager for the Baltimore Ravens, celebrated his 10-year anniversary working for the organization.

### 2010s

**Dominic Sgroi, '10**, graduated from Sherman College of Chiropractic. Dominic is practicing at Kennard Chiropractic and Physical Therapy in Severna Park, MD.

**Timothy Hufford '11**, a Ph.D. candidate at UMBC, defended his thesis on Molecular Adaptations to Fluctuations in Oxygen Levels.

**Ethan Lawson '11** was recognized as the 2023 salesperson of the year for the Carl Zeiss Microscope Division. He also recently married his fiancé, Rachel.

**Lee Halbrich '12** married Rachel Camponeschi on June 3, 2023.

**Garrett Epple '13** received the prestigious Dave Pietramala Defender of the Year award for the 2023 season of the Premier Lacrosse League. Garrett plays for the Redwoods L.C.

**Eric Frazier '13** is a Technical Director at Disney Animation in Hollywood California. His first movie, "Wish", was in theaters for the Thanksgiving holiday.

*(Photo below)* **Connor Manion '13**, completed the Chicago Marathon, one of six World Major Marathons, in 3:26:23. Connor is running for awareness and support of the American Cancer Society.

**Rob Walker '13** married his bride, Taya, in Newport, RI. Calvert Hall alumni included in the wedding party were **Josh Walker '18**, **Matt Fiorvante '11**, **Todd Walker '83** and **Zack Griffith '11**.

**Cameron Burt, MD '14** graduated from University of Maryland, College Park followed by Medical School at University of Maryland School of Medicine. He is now completing his residency in anesthesiology at University of Maryland Medical Center.

**Benjamin Harlacher '14** married Savannah Elizabeth Zittle on September 29, 2023. Calvert Hall alumni in attendance included Ben's brother, **Tyler '10**, uncle, **David Cumberland '79**, cousin, **Kyle Cumberland '03**, cousin, **Kevin**


**Cumberland '06**, cousin, **Zach Schindler '06**, grandfather, **Ernest Zittle Jr., '62**, father of the bride, **Ernie '84**, cousin, **Carmen Caltabiano '15** along with well-wishers **Sean Bennett '84**, **Kevin Berg '84**, **Bob Williams '84**, **Troy Young '84**, and **Drew Berg '11**.

**Akeem Henry, MD '14** is attending Meharry Medical School in Nashville, TN.

**Jordan Millhausen '14** has been a partner of Wonderfly for 2 years.

*(Photo Right)* **Darryl Perry '14** hosted his 4<sup>th</sup> Annual "Ball 4 Books" basketball tournament at Calvert Hall on August 12, 2023. Donations of school supplies were collected at the event to support students attending Baltimore-area schools.

**Henry Vido '14** was promoted to associate at Cushman & Wakefield's Capital Markets Investment Sales team in Washington, DC.

**Garrett Adams '16** lives in California and works on various video and production projects. Garrett directed a "short" action movie that came out in the fall titled, "Sanctuary."

**Ayo Adenegan '16** received an undergraduate degree in Business Administration and a minor in legal studies

from Arcadia University. Ayo is currently working for Constellation Energy.

**Tim Foley '16** married his fiancé, Monica, on May 31, 2023, in St. Croix, USVI.

**Carter Martin '16**, a member of the Texas Rangers broadcasting & communications team, will receive his World Series ring this spring.

**Tom Green '17** joined MacKenzie Commercial brokerage firm as a member of their investment sales team.

**Joshua Bashore '19** was formally welcomed as a Postulant of the Christian Brothers becoming Br. Joshua at the Christian Brothers Center in Narragansett, RI, on Saturday, September 16, 2023. Br. Joshua is teaching at La Salle Academy in Providence, RI.

**Jordan Daniels '19** moved to Thailand in January 2024 to teach English for the Peace Corps.

**Paul Haigley IV '19** graduated Cum Laude from the University of South Carolina and earned a Bachelor of Science in Business Administration focusing on Risk Management and Insurance.

### 2020s

*(Photo Left)* **Aidan Fritz, '20** completed an internship at WBAL TV-11 News during the summer of 2023. Aidan worked closely with the sports broadcasters, producers, and behind the scenes crew.

**Ryan Hiebler '21** was selected by The City of Rehoboth to have his photography featured as the November spread for the city's 2024 annual calendar.

**Richie Monath '21**, a freshman midfielder for the men's soccer team at University of Delaware, was named the Colonial Athletic Association (CAA) Offensive Player of the Week in early October as well as the Colonial Athletic Association (CAA) Rookie of the Year.

**Nathaniel Windham, '21** was elected president of the water polo club team at the University of South Carolina. Nate has been a member of the club since 2021 and served as captain in 2022.

**Kalil Bennett '23**, a Woodruff Debate Scholar at Emory University, is pursuing a career as a lawyer.


# CALVERT HALL

## In Memoriam

### Frank Bramble '66

Former CHC Interim President  
Former Board of Trustee Chair and Member

father of Ryan '01, Greg '03, brother of William, Jr. '62,  
father-in-law of Joseph Kozłowski '83,  
grandfather of A.J. Kozłowski '18


### DECEASED ALUMNI

Ronald Mason, Sr. '46

Gordon Kirsch '52

Michael Geraghty '53, grandfather of Kyle Callahan '16, Ryan Callahan '19

William Hughes '55, brother of the late Richard, Jr. '53 and the late Charles '59, uncle of James, USMC '85, Roy Shields '94, cousin of W. Dwight Schultz '65

Francis Pilarski '55, father of Francis, Jr. '93, uncle of Michael '89, William Amoss, Jr. '86 and Timothy '93

Eugene Dore '56, father of Friar Timothy '80, brother of the late Joseph '60, the late M. Thomas '51 uncle of Lawrence '83, Thomas '80, John '88, Brendan '16, grandfather of Christian '10 and Benjamin '16 Bruchman

William Fialkowski, Sr. '56

Richard Pyle '56

James Byrnes '58

James Feiler '58

Paul Sunderland '58, stepfather of James Zulty, III '77 and Joseph Zulty '77

Frank Tondora '58

John Valentini '58, father of John, Jr. '77, cousin of James Barnes '72

Charles Esserwein '60, cousin of the late John '60

John German '60, father of Scott '86 and grandfather of Zac Metzler '16

Wayne Gioioso '60

Leo Welsh '60, father of Christopher '88, brother of the late John '46 and James '54, uncle of Nathaniel Doty '04, great-uncle of Leo Burnham '23

John Derwart '63

Thomas Donohue '63, father of Justin '98 and Derrick '00, brother of Richard '64

Michael Hannan '63, brother of the late William '55 and late Albert '61, brother of John '57, uncle of Kevin Cumberland '06

Randolph Larsen, Jr. '63, brother of Michael '65, Robert '65 and Timothy '69

Ronald Spahn '63, cousin of Harry '60

James Walstrum '63, brother of Bernard '55

Paul Rudolph '64, grandfather of Tyler Page '17

Thomas Caslin '65, son of the late Albert '37

Rich Chilcoat '65, brother of Robert, USA (Ret.) '67 and cousin of Neil O'Henley '65

James Harrison '65, brother of George '76

Joseph Hughes '65, father of Joseph '90

Bernard Spangler '66, brother of John '78, cousin of Robert '66, Allen Novak '73, Mark Furman '79, Christopher Mitchem '79, Timothy '80.

Anthony Sochurek '67, brother of John '70

Charles Shoemaker '68, cousin of Charles Shoemaker, USAF (Ret.) '65

Timothy Blucher '72

John Corbett '72, son of the late Stephen '31, father of Ryan '05, brother of the late Paul '55, Stephen '55, David '57, James '60, Robert '63, King '70, uncle of Robert '93, great-uncle of John '08 and Kevin '09, and grandfather of Austin Gerding '27

Thomas Joseph Manning '72, brother of the late Frank '83

John Robinson '77

William White '78

William Bamberger '82

Mark Karpovich '83, brother of Paul '82, John '84, and Bill '87, cousin of Todd '90 and Joseph Mallek '91, uncle of John Conrad '24

Michael Chester '89, uncle of Tristan Robb '15

David Fulco '89, brother of Rick '87, nephew of the late Carl '55, cousin of Joe '65, Frank '79, Joseph '83, James Melon '85, Ronald Brown, Jr. '87, Anthony '88, Martin Brown '89 and Kevin Brown '90

Anthony "Guy" Santoro '89

Thomas Doyle '98

Frank Schofield '98

Ryan Demby '17

### DECEASED FAMILY & FRIENDS

Mary Eaton Backer, mother-in-law of Augustine Miceli, Jr. '82, and grandmother of Augustine Miceli '20

William Barrett, husband of Diane (former staff) and father of Matthew '02

Russell Bucy, Jr., father of JoAnn Talbot (advancement ambassador) and grandfather of the late Gregory Talbot '00

Michael Carr, brother-in-law of Charles Motsay '76 and uncle of the late Kenneth Motsay '10

Glenn Cunningham, father of Christine Aspell (Board of Trustees), grandfather of Zakary '22 and Brayden '26 Aspell

Joann Dahle, wife of Allan '66

Kenneth Desmarais, father of the late David '76 and Douglas '78

Rosario DiFrancesca, grandfather of Andrew Chumley '24 and Nicholas Chumley '27

Laura Fallon, mother of Michael '67 and George '69, and mother-in-law of John O'Keefe '64

William Gill, father of Nicholas '03 and Michael '07

Lindsey Gleiche, sister of Brett '12

Diane Hartman, wife of Edward '65, sister of Dale Kohler '72 and Lance '75, and sister-in-law of Timothy '69

John Healy, father of Tim '85, and the late Bryan '91

Frances Hock, mother of Peter '83

Rosa-Maria Kane, mother of Thomas '77, aunt of Joseph Piombino IV '76, grandmother of TJ '11 and Patrick '12

Joyce Kavanaugh, mother of Ben '86

Billie Keller, mother of Glen '74, sister-in-law of Francis '60, grandmother of Andrew '13, aunt of Leo '90, sister of Robert Wells '50

Michael Klima, Sr., father of Michael, Jr. '90

Connie Kozak, mother of Stephen '84, grandmother of Stephen '15

Concetta Meads, mother of Leroy '69

MaryJane Mellendick, mother of Richmond, Jr. '69, grandmother of Richmond III '92, great-grandmother of Dylan '26, and sister-in-law of John '51 and Joseph (former coach)

Frances Miedusiewski, wife of the late Frank '34, mother of Joe '67, Dennis '72, grandmother of Mitch '10, Miles '16

Harry Nolan, son of Harry Nolan, Sr. 1917, brother of Joseph Pedone, '57, father-in-law of Victor Tosti '82, grandfather of Alexander '13 and Angelo '22 Parker, and uncle of Jeffrey Pedone '86

Carol Nordberg, mother of Edward, Jr. '78

Marie Pedri, mother of Domenic '10, brother of James Beck '83, aunt of Christopher Hudak '19 and Nick Trentler '26

Lisa Peffers, mother of Justin '20

Barbara Reiber, grandmother of Kyle Grace '17

Dianna Lee Shaffer, significant other of Frank Hagan '63

Charles Streeter, father of Shannon '91


Joan Thompson, mother of Timothy '71 and Daniel '74, and sister of James Morgan '57

Annabelle Thormann, mother of the late Ted Thormann (faculty) and Brian '85, grandmother of Timothy Bird '92 and Theo '14

Emily Ulrich, wife of John '45, and mother of John, Jr. '70

Joanne Walsh, mother of Michael '77, Alfred '78 and Daniel '84

Deborah Zoet, wife of Antonie '84


# NKOTH

## NEW KIDS OF THE HALL


Kim Hladky, (Staff) welcomed her third grandchild Franklin "Frankie" Dale.


Jim Moriconi '83 and his wife, Jeannine, are first time grandparents to Lucian Olevante Garibaldi.


Tommy Gruebl '12 and his wife, Abby, welcomed their third daughter, Millicent (Millie) Marie. Millie joins big sisters, Gwen and Cassie, Grandparents Joe Baker '76 (Faculty), Cathy Baker (Staff) and Tony Gruebl '86, along with uncles, Joseph Baker '15 and Max Gruebl '22.


James "Trey" Hoos '09 (Faculty) and his wife, Meg, welcomed Madeline Elizabeth.

Gino Zazetta '07 and his wife, Lauren, welcomed baby Nico Dennis Zazetta '21.


C. Bradley Burton '10 and his wife, Katie, welcomed their son Bradley Brooks Burton '21. Grandfather, Chris Burton '82, grandmother, Kit Burton (Staff), and uncle, Ryan '14, are elated.


Jennifer Healy (Faculty) and her husband, Mark '85, welcomed their third grandchild, and first grandson, Charles "Charlie" Harter. Mother, Beth Jones, is Former Staff. Charlie also joins Uncles Xander '08, Braeden '24, and Devon '24.


Elena Gonzalez-Sanchez (Faculty) and her husband, Joshua, welcomed their son, Nico.

## DIALED IN WITH CARTER MARTIN '16

BROADCASTING & COMMUNICATIONS ASSISTANT | TEXAS RANGERS

Congrats on your one-year anniversary with the Rangers. What has been your path to getting a position with them?

My path to the Rangers truly began when I joined Communications Club during my senior year at The Hall, sparking my passion for sports journalism, digital media, broadcasting and photography. I completed a trio of internships in professional baseball (Bowie Baysox – 2019, Minnesota Twins – 2021, Cleveland Guardians – 2022) and learned from some amazing people who helped me secure my first permanent gig with the Rangers, which commenced in January 2023.

Describe the clubhouse energy during playoffs and eventually winning the World Series.

Leading up to each game, the atmosphere in the clubhouse was businesslike; our players did an exemplary job of keeping their focus fixated on the ultimate prize throughout the Postseason. Once the team won the World Series, though, that energy shifted to pure euphoria and elation – like waking up on Christmas morning as a child to a room full of presents.

Is it considered superstitious in your role to look ahead to the next playoffs series while still playing in the current round?

As a pure fan of sports, yes; I generally try not to look too far ahead when rooting for any of my teams out of fear of being disappointed if they come up short. Despite this, I was constantly planning for each subsequent Postseason series ahead of time, as media credential protocols, broadcast camera locations and press box layouts all needed to be finalized in case the team advanced.

What skills or knowledge did you learn at Calvert Hall that you find to be the most useful in your career?

Time management and prioritization skills I learned at Calvert Hall through balancing my free periods have proven to be very useful. Sports media moves at a blistering pace, so I've found it crucial to use spare time to get a head start on any outstanding projects, as you never know when a pressing matter will arise.

What is the best career advice you have received?

Stay humble and don't be afraid to ask questions no matter where you are in your career.

Who is the most memorable teacher you had at Calvert Hall?

Mr. Thaler. I will never forget the enthusiasm (and wardrobe, at times) he brought to Calculus. He also encouraged me to pursue a Mathematics minor in college!

Paul Scheel III, MD '08 wants to know - What was the best (and worst) use of your free periods while at Calvert Hall?

The best use of my free periods was spending time in George Young Plaza with inflatables and snowballs on Wacky Wednesdays. Other than that, I enjoyed using my free periods to catch up on work in the MRC or Noppinger Commons.

Pose a question of your own for our next Dialed In alumnus.

Rank your top three CHC cafeteria foods.


CALVERT HALL COLLEGE  
8102 La Salle Road  
Baltimore, MD 21286-8022

NONPROFIT ORG.  
U.S. POSTAGE  
PAID  
Baltimore, Maryland  
Permit No. 6296

PARENTS: *If your son has a new mailing address, please notify the Office of Advancement at 410-821-6926.*

Who will you Honor?


**ALL DAY HALL DAY  
MAY 17, 2024**  
[WWW.CALVERTHALL.COM/GIVINGDAY](http://WWW.CALVERTHALL.COM/GIVINGDAY)