

3 to join Hall of Fame Sept. 18; grid teams honored

Three former Lion athletes and two football teams will join the Cathedral Latin Alumni Association's Athletic Hall of Fame during induction ceremonies to be held Saturday, Sept. 18 at the Notre Dame-Cathedral Latin School campus.

The 2004 inductees are Leo Hyland '45 (deceased), Alan Shatteen '65 and Jim Michals '70 as well as the city and state champion gridiron teams from the 1945 and 1946 seasons.

The festivities will begin with a football game between NDCL and Chanel at 1 p.m. A section of the stands will

be reserved for all of the inductees, their spouses and family members. Each inductee will be announced during halftime of the game.

A dinner and induction ceremony will follow the game under a tent near the school.

Leo Hyland –

A starting halfback on the undefeated, city and state championship 1944 Latin team, earned three varsity letters in track as well as two for football.

Leo arrived as a 105-pound freshman from St. Clement Parish without ever having played organized football. As a junior, he made the varsity squad as a reserve back on the 1943 city championship team.

As the starting halfback, punt and kick returner the next year, Leo scored 11 touchdowns for the team that would go on to be the most productive offensive squad in Latin history — outscoring opponents by a total of 382 to 13. He also was a key contributor on a defense that pitched eight

Alan Shatteen –

A two-year starting running back for the Lions, Alan holds several school gridiron records.

He made a name for himself during Latin's stunning 1963 upset win against previously unbeaten and top-ranked Benedictine. The junior scored two touchdowns in Latin's 21-14 win. He also contributed a dazzling 93-yard run from the Lions' 4-yard-line with just 1:14 left on the game clock and Latin clinging to a 15-14 lead. The burst fell three yards short of a score, and became the longest run in school history not to score. After getting his breath, Al stayed in the game and scored on the next play.

Alan became a scoring machine his

Jim Michals –

The first athlete to be inducted from the class of 1970, Jim was a three-sport standout for the Lions.

Jim was a fullback for three different head coaches playing varsity football for three years, and was co-captain his senior season.

In addition to playing one year of varsity basketball his junior year, Jim also earned two varsity letters in baseball.

A graduate of Ohio Wesleyan University, Jim has been a high school teacher, coach and intramural director for 30 years at Lake Catholic, St. Peter Chanel and now at St. Ignatius. He served three years as head football

Purple is in the plan at NDCL

This year marks the 25th anniversary of the closing of our alma mater and we are still going strong. The last graduating class of Cathedral Latin School, 1979, held its 25th reunion Aug. 13-14. The class of 1954 will hold its 50th reunion Oct. 15.

I wanted to inform you of the NDCL strategic planning process that four CLS alumni were involved in from January through July.

During the 2003-04 school year, the NDCL school governance board decided to develop a strategic plan for the upcoming school year. As part of the process the board wanted to have all stakeholders of the school involved. The board established a Strategic Planning Committee that included alumni/ae from CLS, NDA and NDCL along with teachers, parents, school administrators and a few board members. The process was led by a strategic planning consultant.

All of these group members, along with community officials, received surveys earlier this year asking for input for this process. Of the four Latin alumni invited to be on the committee, three had been president of the CL Alumni Association: myself, Rick Cavolo '74, Leo Hyland '77. Len

Ringenbach '64, a past officer of the association, also participated.

The steering committee met eight times in four to six hour sessions that followed a well-defined planning process. The surveys and other feedback were reviewed and discussed, and an analysis of strength, weakness, opportunity and threats was performed. From that, a strategic plan was developed.

These sessions were invigorating and stimulated much thought on what a Catholic high school should be now and into the future. There were deep discussions on how the traditions and legacies of NDA and CLS needed to be carried forward and incorporated into NDCL mission and core values. Discussions were held with Marianists brothers in Dayton for the proper wording when describing how NDCL would carry forward in the traditions of the Marianists order with its devotion to the Blessed Virgin Mary.

This entire steering committee felt that the traditions of the CLS, its alumni and what the school stood for in its devotion to Mary were valuable to the future of NDCL School.

The NDCL board approved the new Notre Dame-Cathedral Latin School mission statement, vision statement, core values statement and strategic plan. The new mission statement reads as follows:

Notre Dame-Cathedral Latin is a Catholic, co-educational college preparatory school.

Sponsored by the Sisters of Notre Dame who founded Notre Dame

Academy and heir to the Marianist spirit of Cathedral Latin School, NDCL is grounded in the shared values of two strong educational traditions: faith formation, academic excellence, school as community, and commitment to service.

Like Mary, who gave Christ to the world, NDCL prepares leaders who transform the world by doing the truth in love.

That's why I gladly inform you that "Purple is in the Plan" as NDCL moves forward.

I would like to thank Bruce Jarosz (board chairman) and Sister Gorman for inviting the four CLS alumni to be part of this process and being very conscience of the CLS alumni stakeholders. It was a very rewarding experience for all of us. I know the board will be moving quickly to develop action plans to implement the strategic plan. I have informed Bruce that he should feel free to contact the association for any assistance he believes we can lend to this effort.

I sincerely hope to see many of you at our Hall of Fame Dinner and Induction ceremony on Saturday, Sept. 18 at NDCL School. The CL football teams of '45 and '46 are being inducted and all 25 remaining team members are planning to attend. Why don't you? Call our office to make your reservation or visit us on-line at www.clatin.org.

As always, with Latin Pride!
Chris Lynch '75

Rev. John Putka '56 honored at Communion Breakfast

The 53rd annual Communion Breakfast was another success this year.

Mass was held at the Cathedral of St. John the Evangelist and concelebrated by Rev. John Olsavsky '54, Bishop Michael Murphy '33, Rev. Ralph Thomas '56 and Rev. John Putka '56. Assisting deacons included Rev. Mr. John Sferry '63, Rev. Mr. Larry Cermak '68 and Rev. Mr. John Wenzel '65. The Class of 1954 also participated as gift bearers and readers.

Breakfast followed the Mass at the Marriott at Key Center on Public Square. The NDCL stage band, directed by Tom Lipps, was featured and played great jazz tunes that were enjoyed by all of the guests.

Nearly 180 people came to honor Father Putka. Members of the class of 1956 were there to honor their fellow classmate as the 2004 Merit Award winner. They filled up four tables! Fr. Putka was also this year's speaker. He gave a wonderful speech to all the guests.

We hope you will plan on joining us at next year's event.

Alumni Association officers Tom Ashdown '62, Carmen Cesa '59, and CLAA President Chris Lynch '75 pose with Man of the Year Father John Putka '56.

The NDCL Stage Band greets attendees entering the Communion Breakfast held April 25 at the Cleveland Marriott at Key Center in downtown Cleveland.

Mass held at the Cathedral of St. John the Evangelist was concelebrated by Rev. John Olsavsky '54, Bishop Michael Murphy '33, Rev. Ralph Thomas '56 and Rev. John Putka '56. Deacons John Sferry '63, Larry Cermak '68 and John Wenzel '65 assisted.

Father Olsavsky gives a reading during the Communion Breakfast Mass.

Alumnotables

'35 Ken Fierle, a longtime Cleveland policeman and teacher at Cathedral Latin, died Sept. 23 at age 85. The Cleveland native made the honor roll each of his four years at Latin. He also was captain and leading scorer on its all-city basketball team and captain of its city champion tennis team. Fierle taught a number of subjects spanning four decades at Latin, including Latin, English and math. Working nights, he simultaneously spent 35 years on the police force, 20 of them as the lead officer of the juvenile division. He was a lieutenant and acting inspector when he retired from the force in 1977.

'36 Father Simon J. Nekic, pastor of St. Vitus Parish in Lorain, was the subject of a feature profile in the Catholic Universe Bulletin. Father Nekic became pastor at St. Vitus in 1952 following brief stints as associate pastor at St. Paul Croatian Church on Cleveland's east side and St. Francis deSales Church in Parma.

'41 Jack Sague was recently featured in the Memorial Day issue of the Hampshire House Happenings, a newsletter for his Shaker Heights apartment. In addition to mentioning his athletic prowess on the gridiron for the Lions, the article noted that Jack served in World War II as an aide to legendary Admiral Halsey. Jack was aboard Admiral Halsey's flagship, the USS Missouri, for the official surrender of the Japanese to Gen. Douglas MacArthur.

'53 Robert Krejci was inadvertently omitted from the 2003 honor roll listing of donors to the alumni association.

'55 Bob Fitzgerald pinch-hit for former gridiron teammate Pete Pucher to deliver a pre-season pep-talk to the

2004 Lions football teams Aug. 14 at NDCL. Now living in Florida, Pete's flight to Cleveland was grounded by Hurricane Charley. He sent his prepared speech to Bob, who incorporated it into his own presentation to players, coaches, teachers, parents, students, friends, administrators and alumni on hand for the sixth annual NDCL Kickoff Cookout to launch the 2004 football season.

'58 Joe Perella has been named athletic director at Beachwood High School. Last winter, Perella resigned as the head football coach at Case Western Reserve University after three seasons. A Latin Hall of Fame inductee as a player and a coach, Perella turned a perennial losing football program into one of the top small-school programs when he coached Beachwood in the 1980s.

'60 Bob Valerian was honored at St. Ignatius High School after 13 years as head coach of the school's crew team and "in recognition of his standing as a Catholic role model and community advocate of the Ignatian mission."

'64 Len Ringenbach has been elected to the NDCL board of directors for a three-year term, beginning July 1. Len is the first Cathedral Latin alumnus to serve on the newly created lay governing board. He is joined by new members Joan Agresta, NDA '69 and Robert Juhasz, a former NDCL parent and a physician with the Cleveland Clinic Foundation. The NDCL governing board has 12 members.

'66 Louis Volpe was one of eight individuals honored for their devotion to West Virginia's Catholic schools, earning the Bishop's Cross award. The Cleveland native has been teaching English at Central Catholic High School in Wheeling since 1976.

Besides his academic duties, he organized the Guys & Gals United to Serve (GUTS) that collects food for the local food kitchen and performs other community service projects.

'67 Jack Reese-Petry, a nursing home social worker in San Antonio, reports that he has befriended a 94-year-old, native Cleveland patient who claims she used to date several Latin men. The woman lived off Euclid Avenue, just north of Case Western Reserve University and attended Ursuline Academy. Jack says the two have had several conversations about Cleveland and University Circle. "The Cathedral Latin thread continues," he observes.

'71 David Kobak has been ordained a Franciscan friar. A Mass of Thanksgiving was celebrated at his home parish of Our Lady of Perpetual Help Church in Aurora.

'79 Geoff Warren has been named men's basketball coach at Wilberforce (Ohio) University. Warren, a Latin Hall of Fame inductee, previously led the basketball program at Cuyahoga County Community College, where he coached current Detroit Pistons star Ben Wallace.

'79 Colin Irish, a longtime star in England's professional basketball leagues, has moved back to the Greater Cleveland area. The Latin Hall of Fame inductee is an executive with the Lorain County Boys and Girls Club.

Bro. George Dury, S.M., who taught and worked with the band for eight years at Cathedral Latin before leaving for a 30-year teaching ministry in Africa, died June 17 at age 98. Bro. Dury spent 79 years in the order and was the oldest Marianist in the province of the United States.

Golf outing shines through rainy weather

The rain and cool temperatures couldn't keep 148 golfers from enjoying a great sellout outing at Grantwood Golf Course June 25.

This year's outing was probably the first where the weather wasn't exactly cooperative. The rain didn't seem to bother the alumni, however. One person said, "A bad day on the golf course is better than a good day at work!"

A delicious lunch and dinner provided by the Winking Lizard Restaurant was followed by a 50/50 raffle featuring some great door prizes.

Tom Augustine, Anthony DiScenzo, Stan Meeks and Bill Miller won this year's scramble with a team score of 58 – a remarkable 13-under par.

Congratulations to each of them.

This year, each golfer received a beautifully embroidered purple towel with a charging lion.

We would like to thank all of our hole sponsors and volunteers who helped make this year's event a huge success.

The winners: Guests Tom Augustine, Bill Miller, Stan Meeks and Anthony DiScenzo show off their plaques for first place in the scramble.

Classmates from the class of 1973 Jim Weiler, Bill Hallal, Dubber Ward and Gary Jeter.

George Werling '47, Joe Spagnuolo '61, Tom Meaney '47 and guest Ken McBride.

Jim LaMarca '56, Carl Ferrazza '56, Al Pace '53 and Joe Firment '56.

Class of 1979 teammates Tom Flowers, John King, John Schneeberger and Chris Carney.

Terry Stricker '69, Greg Stricker '77, Bob Stricker '64 and Tom Stricker '78.

Chuck Lamb '66, Dave Murphy '66, Jim Helton '79 and Chris Lachman '77.

Bro. Frank scholarships aid 8 NDCL students

NDCL students who are recipients of Bro. Frank Nurthen scholarships for the 2004-05 school year:

Grade 9: Tom Capretta, St. Gregory Parish, Grandfather: Nicola Capretta 1954 CLS

Grade 9: AnnaMarie Filippo, St. Gregory Parish, Father: Joseph Filippo 1974 CLS

Grade 10: Patrick McDonnell, St. Mary (Chardon) Parish, Great Grandfather: William Pierce 1932 CLS

Grade 10: Elizabeth (Lizzy) Wood, St. Gabriel (Concord) Parish, Father: James Wood 1975 CLS

Grade 11: Phil Loren, St. Paul (Cleveland) Parish, Father: Thomas Loren 1975 CLS

Grade 11: Bryan Schneeberger, St. Gabriel (Concord) Parish, Father: John Schneeberger 1979 CLS

Grade 12: Michael Conochan, St. Gregory Parish, Father: Michael Conochan 1973 CLS

Grade 12: Nicholas Zmina, St. William (Euclid) Parish, Father: E. John Zmina 1973 CLS

Criteria for annual Brother Frank Nurthen scholarships candidates:

1. Direct descendant of a Cathedral Latin graduate.
2. An Incoming freshman student.
3. Have a "B" average and be working to his/her ability.
4. Demonstrate financial need.

The scholarship can be renewed provided the student maintains a 2.0 grade point average and continues to qualify based on financial need. One thousand dollars is given to two incoming freshman chosen from applications received by the scholarship committee. Financial need assessment forms must be completed each and every year and are required of all applicants for financial assistance programs.

McDonnell

Filippo

Wood

Conochan

Loren

Capretta

Schneeberger

Zmina

GO LIONS !!!

2004 NDCL Football Schedule

Day/Date	Opponent	Site	Time
Saturday, August 28	West Geauga HS	NDCL	1:00
Friday, September 3	Toledo Woodmore	Away	7:30
Saturday, September 11	University School	Away	2:00
*Saturday, September 18	St. Peter Chanel HS	NDCL	1:00
Friday, September 24	Trinity HS	Blaugrund Field	7:30
Saturday, October 2	Holy Name HS	Strongsville	7:30
**Saturday, October 9	VASJ	NDCL	1:00
Saturday, October 16	Padua	Away	1:00
Friday, October 22	Elyria Catholic	Away	7:30
Saturday, October 30	Lake Catholic	NDCL	1:00

* Second annual Hall of Fame Day at NDCL with dinner and induction ceremony after the game.

** Homecoming game - CL 1954 City Championship team will be honored at halftime on Saturday. On Sunday, a Mass will be celebrated in the SND chapel with a brunch in the NDCL cafeteria to follow.

To Whom it may concern,

Thank you so much for blessing me as the recipient of the Brother Francis Nurthen Scholarship again. It is an enormous help to my family because of our financial need.

Sincerely,

Bryan Schneeberger '06

(Son of John Schneeberger '79)

Dear Cathedral Latin Alumni Association,

The current amount of tuition that we pay is an extreme hardship for our family so I really appreciate the grant of money (Bro. Francis Nurthen Scholarship award). Without this help I may be unable to attend Notre Dame - Cathedral Latin.

I have jobs during the summer to earn money, but it's still not enough to pay for tuition. My parents both went to Catholic schools and we appreciate the Catholic education.

We greatly appreciate the help.

Thank you very much,

Elizabeth Wood

(daughter of Jim Wood '75)

NDCL's Kingsbury, Tartari will play for Greece baseball team in Olympics

The United States won't field a baseball team in the upcoming Olympics, but that hasn't stopped a pair of Notre Dame-Cathedral Latin graduates from punching their tickets to Athens, Greece.

Bobby Kingsbury and Chris Tartari have been named to the Olympic baseball team for the host country, thanks to their Greek descent.

Kingsbury, 23, is expected to be in the mix for a starting outfield position, while the 28-year-old Tartari is listed as an alternate.

Greece, a nation of 11 million peo-

ple, is relying heavily on those of Greek descent to find athletes in baseball and other sports who are largely unfamiliar in Greece.

Only two players living in Greece were included on the 24-man Olympic team announced by the Hellenic Amateur Baseball Federation recently. The rest of the roster spots went to players of Greek heritage - as remote as great grandparents - from the United States and Canada.

Kingsbury and Tartari are among them.

"Never in my life did I think I'd be

going to the Olympics," said Kingsbury, hitting .245 with 18 home runs for the Hickory Crawdads in the Pittsburgh Pirates organization.

"When I finally got the call that I had made the team, it was amazing. I'm so excited to be part of this."

Tartari, a surgical consultant in Chicago who played the past two years on the Greek national team because of his Greek roots, is happy to simply be an alternate.

"It's going to be crazy," he said. "I guess I'm a has-been player. I don't expect to get a lot of playing time. But to know that I'm going to get to go and be there with all those world-class athletes is amazing."

Terry and Susan Mulligan Scholarship

Since then, Terry wondered how he might be able to "give back" to Latin. After spending some time learning about Notre Dame - Cathedral Latin, he decided that NDCL shares many of the same values and qualities that he enjoyed while at Cathedral Latin. He was especially pleased to see the continued commitment to academic excellence and strong extracurricular programs.

He reasoned that this combination played a big role in helping him to be prepared to excel at the University of Iowa and later on in a very successful business career.

It was at Iowa - where he was a captain of the football team - that Terry met his future wife and life partner, Susan. Together, they have reared four children and now have three grandchildren, as well.

Terry's keen interest in endowment funding and helping NDCL financially came together this spring. This past April, NDCL announced the creation of the Terry and Susan Mulligan Scholarship.

The scholarship was created

through a generous gift of stock made by Terry and his wife, Susan. This is an endowed scholarship fund that will generate interest each year. The interest will be applied as a scholarship to an NDCL student with demonstrated financial need.

In addition to creating the scholarship fund, Terry has provided "seed funding" for members of the CL Class of 1963 to create its own endowed scholarship fund. The threshold limit for those scholarship funds is \$25,000.

The Class of 1963 has joined the Cathedral Latin classes of 1927, 1935 in being the first classes to initiate this endowment funding. The school will coordinate a mailing to class members for this purpose during September.

The NDCL governing board has endorsed the school's plan to increase endowment funding. The interest drawn from the endowment will help fund scholarships at the school. The NDCL community is grateful to the Mulligans for their interest and leadership in endowment funding.

It had been 38 years since Terry Mulligan played for Coach Sam Ruvolo's Latin Lions. But when Sam was inducted into the Cathedral Latin Athletic Hall of Fame in 2000, Terry was delighted to join the dozens of former players who came out to honor and give thanks to him. For many, including Terry, this was an evening to remember.

He saw many old friends and familiar faces. He had wonderful conversation with his old coach. And he reflected on how much this man - and his entire Cathedral Latin experience - impacted his future development and life achievements. In many ways, it was a very special evening.

Cathedral Latin history book moving along schedule

The History Book Committee is pleased to report that the book about the history of Cathedral Latin School is moving right along, according to committee Chairman Dominic LoGalbo '50.

Author Gene Gibbons '44 has completed writing chapters covering 1916 through 1939, and the proofreading of these sections is underway. Gibbons next will focus on the decade of the 1940s.

The committee is learning a lot about Latin that many of us did not know. Did you know how the Latineer got its name? Or how the main entrance to the school got its famous architecture? How about the visit of Babe Ruth? Or that early Latin teams were known as the "Purples"?

A wealth of Latin history is going to be chronicled in the book, much of it contained in the old Latineers (which started in 1920) and the yearbooks (all copies are available). Gibbons also has contacted and interviewed many older alumni for their memories and anecdotes. He has met with a number of Marianist brothers and priests who were associated with Cathedral Latin, and plans to visit the University of Dayton where all the Society of Mary archives are maintained. The archives of the Catholic Diocese of Cleveland also have been a prime resource for research.

If anyone has any information that they feel is part of Latin's history and should be considered for inclusion in the book (pictures, articles or any

other noteworthy item), please contact the alumni office at 216-691-9999 or mail to 1496 South Green Rd., South Euclid, Ohio, 44121.

The committee is still looking for additional sponsors to help underwrite the cost of this historic undertaking. A sponsorship of \$1,000 or more is suggested. A number of alumni already have made this commitment.

Sponsorships of \$500 or more and \$100 or more also are available, and will include a free copy of the book.

All sponsors will be credited with \$25 towards their dues for 2004. If interested, contact LoGalbo at 330-467-1700 or the alumni office.

Cathedral Latin Alumni Association trustees

Thomas Ashdown '62 (440) 349-3392 (H) firstash@yahoo.com	James Denk '62 (440) 232-7784 (H) (440) 717-5643 (W) jdenk@msn.com	James Hyland '78 (216) 691-4602 (H) (216) 291-1496 (W) jim.hyland@onbase.com	Thomas Nolfi '73 (440) 285-2889 (H) (440) 953-0700 (W) advpneu@sbcglobal.net
Rev. Michael Ausperk '80 (330) 688-6411 (H) ausperkmd@holylamilystow.org	James Feldkircher '52 (216) 831-9808 (H) (216) 881-2560, ext 442 (W) feldkircher@neorsd.org	John Kinzer '47 (216) 651-9264 (H)	Jack Paulin '43 (216) 731-3041 (H)
Frank Cardinale '68 (440) 729-0663 (H) (216) 373-1602 (W) fcardinale@benrose.org	Joseph Gallo '48 (216) 226-0483 (H)	Kenneth Koprowski '57 (440) 247-7839 (H)	Anthony Pozelnik '31 (216) 391-2768 (H)
Richard Cavolo '74 (440) 285-8528 (H) (440) 473-5850 (W) rcavo@msn.com	Frank Giaimo '44 (216) 228-0881 (H)	Donald Lesiak '48 (440) 845-4129 (H) tip-age@ix.netcom.com	Andrew Putka '44 (440) 331-5532 (H)
Carmen Cesa '59 (440) 918-1333 (H) (440) 942-6266 (W) cjcesa@sbcglobal.net	Sr. Margaret Gorman 'F (888) 214-8109, ext. 212	Dominic LoGalbo '50 (330) 467-1700 (H) logalbo@netzero.net	Terrence Roncagli '77 (440) 543-6185 (H) (216) 444-4971 (W) troncagli@aol.com
Ernest D'Amato '48 (330) 405-1378 (H)	Robert Grisanti '36 (330) 425-8509 (H)	Christopher Lynch '75 (216) 381-3375 (H) (216) 383-4926 (W) clynch@beminc.com	Joseph Spagnuolo '61 (440) 892-0206 (H) jgspag@aol.com
Dominic Delsander '46 (216) 932-6154 (H)	Leo Hyland '77 (216) 691-1545 (H) (888) 214-8109, ext 264 (W) nd_hyland@lgca.org	Thomas Meaney '47 (216) 531-7903 (H) tpsmene@prodigy.net	Paul Sturn '64 (216) 381-6063 (H)
	Patrick Hyland '76 (216) 381-2551 (H) (440) 891-2616 (W) phyland@advanstar.com	Sr. Joanne Miller 'F (440) 286-7101	John Vasek '39 (216) 883-2659 (H)
			George Werling '47 (440) 333-0020 (H)

Reunions

1944

Andy Putka
440-331-5532
Jim Pesek
440-885-5059

1954

Al Kovar
330-467-0537
Oct. 15
Dinner @ Briarwood
Golf Club & Banquet
Center in Broadview
Hts., from 7-12:00
p.m. Cost is \$35/per-
son with a cash bar.

1959

Carmen Cesa
440-918-1333 Aug.
28 at NDCL in the
library @ 7 p.m.

1974

Lenny Velotta
216-381-3149
Sept. 4
Golf at Grantwood in
the morning with tee
times from 8:20 to
8:56 a.m. Anyone
interested should con-
tact Joe Filippo at
216-691-9402.
Dinner will be at the
Manor Party Center
in Euclid at the out-
door cabin.

1979

Chip Tighe
440-449-5999,
Aug. 13 and 14.
Stag social Friday at
The Mill Tavern in
Highland Hts., Golf
at Glen Eagles
Saturday with 10 a.m.
start time. Dinner
with spouses later in
the evening at Pizzazz
in Fairmount Circle.
Cash bar.

Jimmy Lamb (left) holds court during the Class of 1964 reunion held in June.

Classmates Mike Malone and Dan Barber pose for a snapshot during the Class of 1964 reunion.

The Lauer clan (Arthur '45, Charles '47, Donald '52 and Earl '49) is just one of the many "Latin families" with at least four siblings who graduated from the school. Anyone with four or more brothers who graduated should send a photo to the alumni association to be printed in the Alumnotes.

Just like the old days, Class of 1953 classmates John Winter, Sal Felice, Frank Soltis, Al Musca and Louis (Al) Perko still rally around the purple and gold.

Leo Hyland

shutouts in 10 games, including the first seven games of the season and the 1944 city title game.

Leo joined the track team his sophomore season at the urging of Coach Herb Eisele as a way to develop his football skills. In addition to becoming the school's top quarter miler, he also ran on its two-mile relay team.

After graduation, Leo attended Purdue University on a football scholarship. He rejected an offer to try out for professional football, choosing instead to earn a law degree and raise his 12 children in Cleveland. He

retired as a referee for the Cuyahoga County Common Pleas Court in 1993. A past recipient of the CLAA distinguished service and Golden Alumni awards, Leo died in 1997.

Alan Shatteen

senior year as the team finished 6-4. The halfback scored four touchdowns against East Tech and a record-setting six more in a blizzard against Holy Name that year. He also scored on punt returns of 49 and 82 yards against John Hay.

Alan graduated from the University of Dayton with a degree in business

administration. He operated an advertising business and taught business at Cuyahoga Community College before becoming a full-time investor in equities and real estate in 1997. He also offers consulting services on advancement strategies for African American middle managers in Fortune 500 companies.

Jim Michals

coach at Chanel as well as assistant coaching duties at Independence High School, Euclid High School, John Carroll University and Case Western Reserve University.

1945 team – The defending state champions racked up a record of 9-0-1 and outscored their opponents 300-41 to earn Latin's third consecutive city title. Highlights included regular season victories over St. Ignatius, Holy Name and unbeaten Massillon to earn a rematch with the Wildcats in the Charity Game. A 13-7 squeaker extended the Lions' unbeaten streak to 23. Tackle Bob Wagner and guard Bob Lally earned all-state honors for the repeating state champions.

1945 Team

Joe Amato '46
Jerry Beckrest '47
Jack Behm '46
John Beletic '47
Tom Bohn '47
Harry Coburn '46
Jim Cole '46
Emery Csizma '47
Tom Gibson '46 *

Al Hasselo '47
Cliff Hill '47
Bob Lally '46, co-captain
Len Lapka '46
Jack Lynch '47
Frank Mangione '47
Bob Matoney '47
Bob McMahon '46
Fritz Pahl '46 *

George Raggets '47 *
Chuck Scaravelli '46 *
Danny Smerritt (Czmyrid) '47
Ray Slogar '47 *
Zygmunt Sobczak '47
Bob Wagner '46, co-captain *
George Werling '47
John Wroblewski '46

1946 team – Famed Coach Herb Eisele's last team also went 9-0-1 while steamrolling opponents by a 316-19 margin. In earning Latin's fourth straight East Senate championship, the Lions qualified for the school's ninth Charity Game appearance in 16 years. The game, played before a record 70,955 at Municipal Stadium, enabled Latin to avenge its only regular season blemish with a 35-6 thrashing of Holy Name. The victory enables Coach Eisele to bow out riding a 34-game undefeated streak with four straight city championships and three straight state crowns. Tackle John Beletic and end Al Hasselo, earn all-state honors.

1946 Team

Jerry Beckrest '47
John Beletic '47
Tom Behm '48 *
Tom Bohn '47
Tom Caito '48 *
Joe Campanella '48 *
Emery Csizma '47
Earle Gentile '48 *
Bob Harcourt '47 *

Al Hasselo, '47, captain
Cliff Hill '47
Pat Ippolito '47 *
Martin Kiouis '48 *
Frank Mangione '47
Bob Matoney '47
Jim O'Day '48
Bill Petersen '48
John Petricig '47

Joe Pilla '48
Joe Raggets '48 *
George Raggets '47 *
Roger Saunders '48
Bro. David Schmitz, S.M. '47
Danny Smerritt (Czmyrid) '47
Ray Slogar '47 *
Zygmunt Sobczak '47
George Werling '47

* deceased

Florida Chapter sets meeting schedule

The Florida Alumni of Cathedral Latin School will be launching its year with a luncheon on Tuesday Nov. 14 at Pepin Restaurant, located at 4125 4th Street N., St. Petersburg, FL 727-821-3773.

Our move is necessitated because Pinellas Square Mall in scheduled to be torn down and Johnny Leverock's Seafood House will be closing. To make reservation, please call John Jones '40 at 727-525-0870.

Here are the directions to the restaurant: Take I275 to exit 25 (38th Avenue N) either coming from the north or the south on I275. Coming from the north, make a left turn.

Coming from the south, make a right turn east onto 38th Avenue N to 4th Street N, about five traffic lights. Turn left on 4th Street N. Go about 2 1/2 blocks north. Pepin is on the right hand side of the street.

All attendees please be aware that it is necessary to let John Jones know if you plan on attending the luncheon because there may be a charge if we don't meet attendance quotas. Please call John Jones no later than Friday, Nov. 10.

It is with deep regret to inform all alumni that we lost another member of our group. Gus Abood died at the age of 81 in May. Surviving are his wife (La Vonne), four daughters, two sons, 18 grandchildren and eight great grandchildren. Please keep Gus in your prayers.

Officers for the 2004-2005 year are:
Chairman Emeritus - George Smith '31

Past Chairman - Joe Suchan '48

Interim Chairman - Pete Pucher '55

Secretary - Ken Mrozinski '56

Treasurer - John Stanley '57

Reservations - John Jones '40

Trustees - Larry Brennan '44, Bernie Clark '50, Tom Begley '62

Chaplain - Msgr. Frank Manieri '49

Meeting dates for 2004-05 will be Nov. 14, Dec. 12, Jan. 11, Feb. 8 and March 8. Mark these dates on your calendars. Hope to see ALL of you at the luncheons.

Meeting dates for 2004-05 will be Nov. 14, Dec. 12, Jan. 11, Feb. 8 and March 8. Mark these dates on your calendars. Hope to see ALL of you at the luncheons.

In Memoriam

Name	Class
Walter Gries	'30
Peter Asseff	'31
Maj. Gen. Robert Seedlock	'31
Raymond Stepanek	'32
Paul Gallagher	'33
Al Mulholland	'33
William Rogers	'34
Frank Rack	'34
Charles Toma	'35
John Babington	'36
James Donnelly	'37
Robert Thomas	'37
Leon Witucky	'38
Joseph Oprzadek	'39
John Smith	'40
Joseph Bregar	'40
Thomas Molloy	'41
Gus Abood	'41
Raymond Schmitt	'42
Anthony Zielinski	'42
Larry Cmolik	'45
John Krenn	'45
Rev. Thomas Cullen	'46
Bernard Kilbane	'46
Charles Scaravelli	'47
James Snyder	'49
Thomas Oelbracht	'49
John Urban	'50
Ronald Kunes	'50
M.J. Callahan	'51
David Jacquet	'53
Daniel Kachlein	'56
Kenneth Stevens	'57
Richard Kubinski	'58
Kenneth Younglas	'64
Frank McHale	'68
J. Michael Link	'71
John Hayes	'72

Father Frank Manieri was the winner of the "wearer of the most green" contest at the Florida chapter meeting in March.

Visit the expanded and improved CL web site

	CATHEDRAL LATIN <i>Alumni Association</i>
Alumnotes	Home Page Contact Us Upcoming Events Dues
Class Lists	WELCOME! August 2004 Thank you for visiting the site. Please give us your input. 1496 S. Green Rd. S. Euclid, OH. 44121 216-691-9999 office 216-691-9919 fax
Trustees	
Address Update	NDCL Kickoff Cookout The 6 th Annual NDCL Kickoff Cookout will be Sat., Aug. 14 at NDCL. There will be a 9:00 a.m. football scrimmage followed by a cookout with hamburgers, hot dogs & soft drinks. The event is open to the public and FREE of charge. This year's guest speaker is Pete Pucher '55. We hope to see you at the event.
Reunions	
Merchandise	
School History	Hall of Fame Dinner Our 45 th Annual Hall of Fame Dinner will be Sat., Sept. 18 at NDCL. This year's inductees are the State Championship Football teams from 1945 & 1946, Leo J. Hyland '45 (deceased), Alan G. Shatteen '65 & James Michals '70.
School Songs	
Hall of Fame	The dinner will be at approximately 4:00 p.m. following a football game between NDCL & Chanel High School at 1:00 p.m. Cost is \$25/adults and \$18/students. You can pay on-line or mail a check to the Alumni Office. If you have any questions, please call Sue at 216-691-9999.
Man of the Year	
Golf Outing	
Golden Alumni	New Link We have put a new link called Local Links on our website. These links include local radio and TV stations, catholic high schools, universities & colleges, just to name a few. Click on their website address for more information.
Special Links	Florida Latin Alumni Chapter News and Information Click here for details
NDCL	

Now at the new site you can:

- Register for the Hall of Fame dinner
- Pay your annual alumni dues
- Order the Latin football book
- See a roster of old classmates

All this and more just by visiting www.clatin.org

CATHEDRAL LATIN ALUMNI ASSOCIATION / 1496 SOUTH GREEN ROAD
SOUTH EUCLID, OHIO 44121

Phone: 216-691-9999 / Fax: 216-691-9919 / Web: www.clatin.org

Cathedral Latin Alumni Association

1496 South Green Road

South Euclid, Ohio 44121

Non-Profit Org.
U.S. Postage
PAID
Cleveland, Ohio
Permit No. 2700