

PALMA SCHOOL TODAY

A publication for the alumni, family & friends of Palma School

THE PALMA FUND

Inspiration

It's what motivates Palma students to excel. It's the inspiration that each student discovers when he looks beyond himself in service of others. It's the inspiration that comes from a faculty and staff who possess an unwavering dedication to each boy's success. And, it's the inspiration that comes from a community that doesn't just talk about supporting their school — but puts that support into action.

Your commitment inspires the faculty to earn the support given them, generating an atmosphere on campus that cultivates growth and success. The strength of your resolve inspires others to follow your lead, building a community of commitment.

Palma students have an advantage because of supporters like you. Please take this opportunity to provide some inspiration. It's a powerful gift to give a young man preparing to make his way in the world and beyond.

The Palma Fund Giving Levels

Blessed Edmund Rice Club*
\$5000 & above

Palma Merenti Club*
\$2,500 to \$4,999

Founder's Club*
\$1,951 to \$2,499

Principal's Club*
\$1,500 to \$1,950

Legacy Club*
\$1,000 to \$1,499

Chieftain Club
\$500 to \$999

Red & Gold Club
\$250 to \$499

Traditions Club
\$1 to \$249

Bagpipe Club
\$25 or more from recent alumni who graduated within the past 10 years.

**All Leadership Circle donors of \$1000 and above will be invited to the President's Circle Reception held in the Fall.*

Scan the QR code with your smart phone to visit donation page online
www.palmaschool.org/support/annual-fund

PLEASE USE THE ENCLOSED ENVELOPE TO MAKE YOUR DONATION TODAY.

CONTENTS

Contributors	2
Integral Student Outcomes Explanation	3
A Message from Brother Dunne	4
A Message from David Sullivan	5
Spiritual/Moral: Campus Ministry at Palma Lives of Love and Service "Know That You Matter Club" Gives Back	6
Intellectual: Academic Excellence in the Classroom Palma Finishes WCEA Accreditation Quintessence Mathletes Prepare for Athletics Competition Moving 20 th Century Learning to 21 st Century Education - by David Sullivan	8
Physical: Athletics On and Off the Field Jay Burlison Signs to No. 1 Ranked UC Berkeley Cameron Neff Commits to Saint Mary's Noah says Yes to UCLA Jack Ross Commits to Pepperdine Football Highlights Waterpolo Highlights Cross Country Highlights Volleyball Highlights Soccer Highlights Varsity Lacrosse Happening This Spring	12
Social: Clubs On Campus Red & Gold Days Jack Fling: BMX Champion Rides to Win Dollars and Sense with the Investors Club What Does Summer Look Like at Palma?	22
Alumni Update Class Notes Indiana Pacer and '07 Palma Alum Bonano Gathers Many Accolades Alumni Association	26
Legacy Students	36

PALMA IS
DEDICATED TO
PROVIDING YOUNG
MEN AN EXCELLENT
COLLEGE
PREPARATORY
EDUCATION

IN A ROMAN
CATHOLIC
ENVIRONMENT
THAT EMBRACES
THE ESSENTIAL
ELEMENTS OF AN
EDMUND RICE
CHRISTIAN
BROTHER
EDUCATION

AND CHALLENGES
EACH INDIVIDUAL
TO DEVELOP
SPIRITUALLY,
INTELLECTUALLY,
MORALLY,
PHYSICALLY AND
SOCIALY.

Contributors:

Br. Patrick Dunne, C.F.C.
President
School Extension x222
dunne@palmaschool.org

Mr. David Sullivan
Principal
School Extension x247
sullivan@palmaschool.org

Mr. Chris Dalman
Director of Admission
School Extension x241
dalman@palmaschool.org

Mr. Nick LaFountain
Director of Technology
Computer, Chair
School Extension x237
lafountain@palmaschool.org

Mrs. Tracy Jones
Director of Institutional Advancement & Alumni
Relations
School Extension x218
jones@palmaschool.org

Ms. Kathleen Marsh | Photo Credits/Cover Image
Theology
School Extension x108
marsh@palmaschool.org

Jamie Panziera | Photo Credits
Panziera Preservations Photography
PanzieraPreservations@comcast.net
PanzieraPreservations.com

Mr. Jim Micheletti
Campus Minister
English
School Extension x300
micheletti@palmaschool.org

Mrs. Sarah DeSantis
English
School Extension x101
desantis@palmaschool.org

Mr. Steve Clayton
Assistant Principal, Athletics
Athletic Director
Mathematics
School Extension x229
clayton@palmaschool.org

Shannon Hugo
Creative Director
School Extension x248
shugo@palmaschool.org

Scott White
CEO | Devlin Media Company
Marketing, Palma School
www.devlinmediacompany.com
scott@devlinmediacompany.com

Celeste White
CEO | white page communications
Marketing, Palma School
www.whitepagecommunications.com
celeste@whitepagecommunications.com

©All Rights Reserved 2013

PALMA ONLINE

Stay connected to Palma - anytime, anywhere. Multiple methods of contact mean that you can keep Palma at your fingertips even when you're on the go.

www.palmaschool.org - Scan this QR code with your smart phone to visit us directly.

@PalmaSchool - Receive Twitter updates on the latest Palma news and events.

www.facebook.com/PalmaSchool - Like us on Facebook and watch videos, learn about upcoming events, and read up on current students' experiences.

Board of Directors

Mr. Michael Boggiatto
Mr. Louis Calcagno
Mr. Donald Chapin Jr., Chair
Mr. Henry E. Dill '75
Mr. Dennis Donohue '72
Mr. Thomas Fanoë '64

Mr. Mark Faylor
Mrs. Dianne Irwin
Mrs. Kelly Lattimer
Mrs. Shirley Lavorato
Mr. John Mazzei '01
Dr. Christopher Mulé '92

Mr. Joseph Pezzini '77
Mr. Joseph Piedimonte '77
Mrs. Martha Vasquez
Brother Peter Zawot, C.F.C.

PALMA ISOs

INTEGRAL STUDENT OUTCOMES

The Palma ISOs are based on

The Essential Elements of an Edmund Rice Christian Brother Education

PALMA EDUCATES YOUNG MEN WHO TAKE RESPONSIBILITY FOR

• **SPIRITUAL/MORAL**

LIVING AS INDIVIDUALS WITH A STRONG FOUNDATION IN CHRISTIAN VALUES AND BELIEFS

• **INTELLECTUAL**

DEMONSTRATING AN APPRECIATION FOR LEARNING IN A CHANGING WORLD BY THINKING AND ACTING CRITICALLY, INDEPENDENTLY, CREATIVELY AND COLLABORATIVELY

• **PHYSICAL**

DEVELOPING THE KNOWLEDGE TO MAKE HEALTHFUL CHOICES, TO MAXIMIZE SKILLS FOR LIFELONG ENJOYMENT OF PHYSICAL ACTIVITY, AND TO MASTER SPORTSMANSHIP

• **SOCIAL**

INTERACTING WITH OTHERS EFFECTIVELY AND IN A MANNER THAT REFLECTS THE CHRISTIAN VALUES OF RESPECT, COMPASSION, AND SERVICE

DEVELOPING LEADERS OF THE FUTURE AND FOSTERING THE PURSUIT OF EXCELLENCE

A message from the President

Brother Dunne

Great plans often start as little ideas that tend to gather steam and strength as they mature into fruition. Most of us have been witness over our lifetime to all sorts of plans; there is no doubt that I am not alone in witnessing some terrible numbskull ideas along the way and, I must admit, I've been closely involved in some of them over the many years. Not all, however, have been futile.

There have been moments of greatness over the years - despite my proximity to the main event - things have still turned out quite nicely, more often than not. I am especially proud of the fact that Palma is totally dedicated to getting young men ready for college and beyond; we do that on a regular basis and we do it well. This place we all know as "Palma" is not the same place it was sixty years ago; certainly, it is not the same place it was twenty, ten, or even five years ago. Growth and maturity continue to define and refine this place, this sacred ground, that we do indeed see as uniquely special and successful in preparing our young men for college and beyond.

Palma is about to embark on what many see as a new era in educational learning and the many requisite applications, up close and personal, that will only serve to better the art of teaching and, more importantly, enhance the science of learning at Palma. Becoming an "iPad" school, from top to bottom, has been a work in progress over several years as individual teachers, the various academic departments, and the

administration have all prepared accordingly with appropriate fervor. Palma has made a number of proactive moves in recent years in getting and keeping both parents and students on the cutting edge of technology with nearly instant grades on line and up-to-the-moment views of progress being made, or not, in individual classes, all on one website. Palma's move to "iPadness" is more than window-dressing. Our faculty and staff have been keying-up for this transition in the right manner and mode. Teachers have identified ebooks that will be used; departments have established guidelines and applications that will be embraced, and plans are in place to support the teachers of a given department as well as the students. Students won't know what to do with their favorite backpack.

I was told, when growing-up, that good things, really special things, sometimes come in small packages. I am of the opinion that we are all about to witness, up close and personal, some terrific transformations taking place in and beyond the Palma classrooms. Those great plans dreamt of several years ago are about to be revealed, in all their glory, as mature results, all for the betterment of our young men in getting better prepared for college and beyond. While experiments are sometimes fun to watch from a distance, this is no experiment; this initiative, this transformation, will be fun to watch, up close and personal, as our young men continue to prepare for college and beyond like never before.

Br. Patrick J. Dunne

Growth and maturity continue to define and refine this place, this sacred ground, that we do indeed see as uniquely special and successful in preparing our young men for college and beyond.

We make conscious commitments to cultivate a community where all are to be welcomed, celebrated and affirmed with the awareness that we are investing in perhaps the most important endeavor of all: the education of young men in mind, body and soul.

A message from the Principal

David Sullivan

Palma has been making a lasting difference in our community since the fall of 1951. Our mission is to prepare young men for excellence in college and so much more. We challenge each young man to develop spiritually/morally, intellectually, physically, and socially. There is ample evidence of Palma's success among alumni who have moved on to making a tremendous impact in the world.

Palma provides a rigorous and highly competitive college preparatory atmosphere. We offer 21 honors classes, 13 Advanced Placement (AP) courses, and 5 foreign languages. We have courses in studio art, architectural design, film studies, and award-winning bands for junior high and high school, and a high school jazz ensemble. Palma athletics have earned some 129 league championships and 24 Central Coast Section (CCS) championships.

True to the spirit of the founder of the Christian Brothers, Blessed Edmund Rice, our students are highly committed in service to the poor and the marginalized. Last year, Palma Chieftains put more than 50,000 pounds of food into the hands of the hungry. They dedicated more than 1,000 hours of time tutoring and mentoring young students at the Center for Life in East Salinas. They provided hundreds of hours of companionship to the elderly. Last year's seniors donated over 7,000 hours of service in a variety of callings. We feed families during the holidays, we nurture terminally ill children in San Luis Obispo, we support the Get-on-the-Bus program for children whose parents are incarcerated, we give life by giving blood during our annual blood drives, and we minister to others

in foreign countries. Last summer, a number of our students built two modest homes in Lima, Peru and a 3-bedroom home in Mexico, in addition to building several walls for a new school.

I am thrilled with preparations underway for the 2013/2014 school year. For the last three years, we have been exploring the transition to a 1:1 campus, a move from 20th Century learning to 21st Century education. Many universities have undergone massive transformations to the ways technology is used to archive information and perform research and effectively use technology. Every Palma student will have an iPad in the fall of 2013. We have determined the iPad to be the most multifunctional, versatile, and innovative tool for learning to suit our needs among students and teachers alike. Faculty and staff were already provided new iPads last summer, and we have already embarked on the many challenges ahead of us to explore its many uses and a vast array of digitally-deliverable texts and resources.

Palma is truly a special place. The Palma Family has been committed to ensuring a future influenced by faith-filled and educated leaders who are willing and capable of forging new paths for a better tomorrow. We make conscious commitments to cultivate a community where all are to be welcomed, celebrated and affirmed with the awareness that we are investing in perhaps the most important endeavor of all: the education of young men in mind, body and soul. We ALL play an important role in the mission of Palma. I thank you for your generosity, your prayers and our common passion for excellence in Palma education. Go Chieftains!

LIVES OF LOVE AND SERVICE

“Grant us the courage and compassion of Blessed Edmund Rice as we seek to live lives of love and service.” These are words taken from a prayer for our Palma School, Christian Brother Founder, Blessed Edmund Rice. These words continue to breathe life in our Chieftains in countless acts of love and service. Just before Christmas vacation, approximately 40 Palma students provided in food and gift collections and deliveries off campus. The first occurred in Gonzales where Chieftains gather monthly to deliver tons of rice and beans to area farm workers. During December, this giveaway is extra generous, for it

parent vehicles packed with food departed for Pajaro where Chieftains joined with other helpers at the Case de La Cultura giveaway. Numerous bags of food and gifts were packaged and delivered to area residents, many of whom stood for hours in the rain to receive them. Rugged Chieftains could be seen, too, traveling in two’s and three’s with arms loaded and backs bent, carrying loads of goods to local homes. Countless souls were soaked but were not deterred by the weather. As ninth grader **Liam McMillian ‘16** said, “I am so glad we came. This is where our classroom talks make a difference.”

includes presents for all the children living at the worker camps, and a special visit from Bishop Garcia from the Diocese of Monterey. The following day, the first day of Christmas vacation, a small team of Palma students gathered early in the morning at school. A fleet of vans and

Principal David Sullivan once again donned his famous Santa Suit and stayed all day handing out gifts and entertaining hundreds of children. The “courage and compassion of Edmund” thrives in “love and service” in our school community and beyond.

“KNOW THAT YOU MATTER CLUB” GIVES BACK

Palma Sophomore and former CASA (Voices for Children - Court Appointed Special Advocate) foster child **Ryan Moses '15** knows what it is like to grow up under difficult circumstances. At six he found out his parents were addicted to drugs and alcohol and a week after his seventh birthday his father was in jail and his mother had abandoned him. In and out of foster homes and back with his father before another stint in jail, Ryan almost gave up hope. By the end of sixth grade, he went from one foster home to another, until his CASA representative said, enough.

“After staying at the group home for a year the place was going to be shut down and I was going to be moved to yet another home,” says Ryan, “luckily my CASA sponsor caught wind of that and said this has to stop, he doesn’t

deserve this anymore; he deserves a better life. So, she told my social worker that she would take me in and be my guardian. I knew that God was the one that did this. I would pray and pray that I could just go back home, but God had better plans for me. He wanted me to live a better life than what I had been living.”

Ryan, a successful sophomore at Palma School, decided to give back to the organization that gave him a new life, and with the help of his classmates raised over 500 teddy bears for donation to the kids that were just like him. Now they can be reminded that someone cares about them and that someone wants them to feel loved and supported.

“We are very proud of Ryan and the

rest of the members of the ‘Know That You Matter Club’ here at Palma.” stated Brother Patrick Dunne, President, Palma School. “We have an obligation to be there for these children. That’s why we do what we do.”

PALMA FINISHES WCEA ACCREDITATION

The Mission of WCEA is to maintain and improve the quality of elementary and secondary Catholic schools as educational environments that assist students in their faith formation and academic needs.

WCEA *Western Catholic Educational Association*

A diocesan high school Commissioner assists in the preparation of a Self Study Document using an approved Protocol (Focus On Learning for Catholic High Schools). This Protocol is criteria-based and leads the school to examine specific aspects of school life and the extent to which the criteria are currently being met. The school community then prepares for a three-day visit by an accreditation team composed of educators who are trained evaluators from other schools with educational expertise.

During the visit, the team visits classrooms, investigates the written

evidence of responses to the WCEA criteria, holds interviews with the members of the school community, and prepares a written report on its findings during the three-day visit. The Team also writes a recommendation of a Term of Accreditation based upon factors relative to the school community's successes and growth needs.

After the Visiting Team has completed its work, the Visiting Team Report and the Justification Statement are reviewed by a Team of WCEA Commissioners. The Team of WCEA Commissioners will affirm the recommended term or designate an alternate term of accreditation. Each school is then accredited at a full meeting of WCEA Commissioners. In California and Hawaii, WASC (Western Association of Schools & Colleges) then reviews the materials and co-accredits the school. In other western states each diocese works with its state accrediting agency according to applicable co-accreditation agreements.

The major purpose of this agency is to coordinate the accreditation process by assisting schools in their self-evaluative

The mission of WCEA is to promote quality Catholic education for students in our member elementary and secondary schools through an accrediting process that assures the primacy of faith formation and educational excellence.

programs, to establish general standards for excellence, to grant WCEA Accreditation, and to cooperate formally with regional accrediting organizations as determined by the WCEA Board of Directors.

QUINTESSENCE

Each year Palma students and faculty produce a literary magazine. This opportunity was designed to provide an outlet for students and staff to publish literary, art or musical work they might wish to submit for consideration.

Students are given the opportunity to develop their creative-writing and computer-publishing skills. Students work after school, editing, printing, and publishing work that has been submitted by members of the Palma community.

The magazine is printed and distributed at the end of the school year.

**Optimism
Nothing hits harder
than reality.
It can come at you at
the worst of times,
So you must keep a
strong mentality,
Find the good that's
hidden between the
lines.**

**An excerpt from
Rick Keaton '15**

**Heaven at its finest, as
far away from here
Everlasting joy, lacking a
single tear
Anticipation of a greater
life has now been shifted
into full gear
Vast numbers rejoice in
sound, listen carefully,
can't you hear?
Earnestly says the Lord,
please do not fear
Now please don't wait,
for the end is near**

Alonzo Zabel '15

MATHLETES PREPARE FOR MATHLETICS COMPETITION

Under the guidance of Mr. DeGeeter and six highly qualified math educator parents, Palma's top math students are preparing to compete in the Spring 2013 Mathletics competition. Palma is gearing up to enter the following category tests: Grade 7 Math, Algebra

1, Geometry, Algebra 2, Math Analysis, and Calculus. They are preparing by reviewing a test bank of problems from prior competitions and meet once weekly to practice and discuss challenging problems that are suited for their math course level

The Mathletes have been determined based on the top four scores per math course on the Fall semester exams.

The competition will take place on May 11, 2013.

MOVING 20TH CENTURY LEARNING TO 21ST CENTURY EDUCATION

by David Sullivan

For the last three years, we have been exploring the transition into a 1:1 campus, (one computer per student) a move from 20th Century learning to 21st Century education. Over the last 15 years many institutions of higher learning have undergone massive transformations to the ways technology is used to archive information and the many ways research is made ever more efficient and available through technology.

Technology innovations; from smart phones to laptops, and portable tablet devices like the Kindle, Nook, eReaders and now iPads, have quite literally transformed new possibilities for all of us. A number of other schools have already outfitted their students with individual laptops, tablets, iPads, and more.

Our three-year preparation has provided us opportunities to learn much from them. We have proceeded thoughtfully and intentionally on our mission “to provide young men an excellent college preparatory education” and we will graduate students who are well-prepared for a world where learning is made ever more powerful by the use of technology.

For Palma, tomorrow is here. Palma is ready.

Palma will provide every student with an iPad in the fall of 2013. We have determined the iPad to be the most multifunctional, versatile, and innovative tool for learning to suit our needs among students and teachers alike. We have worked diligently to integrate digital textbooks to provide cost savings measures to our students and families. And in order to keep students current, iPad technology will be updated periodically and as needed.

In the summer of 2012 our faculty and staff were provided with new iPads, and we have already embarked this school year on the many challenges ahead of

us to explore its many uses and a vast array of digitally-deliverable texts and resources in preparation for ever better instruction with your sons, our students, next year.

JAY BURLISON SIGNS TO NO. 1 RANKED UC BERKELEY

Palma senior Jay Burlison signed a National Letter of Intent to play golf for number one ranked University of California Berkeley.

On a trip to Cal, Burlison spent time with Michael Weaver, one of four All-Americans on the Bears and the runner-up in the U.S. Amateur.

"I just really felt Cal offered the best combination of great academics with really great golf," said Burlison, who also visited Stanford, Princeton and Northwestern. "The players at Cal really seem to get better. I'm convinced this is the best place for me."

Burlison has been a three-time All-League pick at Palma, a past league MVP and has five Top 10 American Junior Golf Association finishes, all while also maintaining a 4.4 grade point average

CAMERON NEFF COMMITS TO SAINT MARY'S

Palma's Cameron Neff decided there was no need to wait any longer and he has made a verbal commitment to play college baseball at St. Mary's.

Neff made the decision in January of 2012 and held off announcing it until the Chieftains baseball season was over. He could not formally commit until November of his Junior year.

Neff posted a 7-3 record last spring for Palma, with two shutouts. He also finished among the team leaders in multiple hit games.

NOAH SAYS YES TO UCLA

Noah Allen, who was hitting 3-point shots and dunking in the same games at the varsity level as a freshman made a commitment to University California Los Angeles. The 6-foot-7 Allen was The Salinas Californian's basketball Player of the Year in Monterey County last season.

According to Allen, Washington State and Northwestern were also in the running until the Bruins flew him and his mom to Southern California. The UCLA scholarship is on a year-by-year basis, but Allen looks at it as more of a challenge than a risk.

Allen led the Tri-County Athletic League in scoring last year at 18 points per game and was second in scoring as a sophomore at 17.5 per game.

Allen was the T-CAL Freshman of the Year in 2010, the Sophomore of the Year in 2011 and league MVP last season.

JACK ROSS COMMITS TO PEPPERDINE

Palma outfielder 6-0 Jack Ross signed a National Letters of Intent to compete at Pepperdine in the 2014 season. A three-year varsity starter at Palma High School, Ross is a two-time Tri-County Athletic League and all-Monterey County first team selection after hitting better than .400 as a sophomore and junior for the Chieftains. Named to the 2012 CalHi Sports All-Underclass State Second Team, Ross competed for the USA Baseball NTIS Northern California Team last summer.

"I chose Pepperdine because of the great coaching staff, the beautiful location, its outstanding business program and its great baseball tradition." Jack Ross

FOOTBALL HIGHLIGHTS

Varsity: 8 - 3

The 2012 Monterey Bay League Champion Palma football team had a very successful season.

The Chieftains completed the season with an 8-3 record. The strength of the offense was the offensive line led by **Spencer Seeley '13**, **Andrew Schlegel '13** and **Josaiah Pulealii '13**. The line, lead by **Brandon Olivares '13** and **Marcus Washington '13**, opened up

holes. Quarterbacks **Mitchell Kidd '14** and **Jack Tardieu '13** threw for a combined 1500 yards. **Sean Robinson '13** was second in the league in receptions with 28 and 4 touchdowns. Monterey Bay League Defensive Most Valuable Player **Hildelv Manzur '13** and Monterey Bay League Defensive Lineman of the Year **Jack Powers '13** led the defense. **Austin Wahl '13** chipped in with 5 interceptions and was named to the All-Monterey County team. **Matthias Lopez '13** and twins **Ricky and Albert Castro '13** were leading tacklers on the Palma defense.

**2012
MONTEREY BAY
LEAGUE CHAMPIONS**

Junior Varsity: 8 - 2

The 2012 Palma Junior Varsity Football team had another great season finishing with a record of 8-2. The offense was led by quarterbacks **Marcus Cannon '15** and **Brad Caraccioli '15**. Their primary targets were **Kasey Cory '15**, **Nick Anderson '15**, **Griffin Kaminskis '15**, **Dominic Vultaggio '15**, and **Justin Nobida '15**. The ground game was led by running backs **Johnny Berryman '15** and **Kevin Estrada-Haro '15**. After starting the year off 2-2, the JV's put together a 6+ game winning streak. During that run, the offense racked up 166 points behind a dominant offense of line including **Dominic Fratangelo**

'15, **Eduardo Barbosa '15**, **Dylan Antonetti '15**, **Christian Aoelua '15**, and **Trever Seeley '15**. After two big victories, the Chieftains avenged a loss to undefeated Alvarez by a score of 28-0. The team followed this up with a dramatic come from behind victory over Salinas High with **Brad Caraccioli '15** throwing the winning TD to **Johnny Berryman '15**. They finished this up with two shutout wins over Gilroy and rival Hollister. The defense, led by defensive line **Eduardo Barbosa '15** and linebacker's **Christian Aoelua '15**, **Connor Schivo '15**, and **Adam Lucero '15**, recorded four shutouts for the season including three of the last four games. The

defense broke the Palma JV record for fewest points allowed in a season ("97"), becoming the 1st team to ever hold their opponents under a 100 points. Other standouts on defense that contributed were defensive linemen **Kasey Cory '15**, **Dylan Antonetti '15**, **Austin Pullara '15**, linebackers **Devin Esquerra '15**, **Joe**

TIM MARTINEZ 100TH WIN!

COACH TIM MARTINEZ EARNED HIS 100TH WIN FOR THE PALMA PROGRAM AS HIS J.V. FOOTBALL TEAM WRAPPED UP ITS SEASON WITH A 6-0 RECORD IN THE MONTEREY BAY LEAGUE (MBL) GABILAN DIVISION.

CONGRATULATIONS COACH MARTINEZ!

Coffelt '15, and defensivebacks **Kevin Estrada-Haro '15**, **Brad Caraccioli '15**, **Adrian Valdez '15**, and **Griffin Kaminskis '15**.

2012 MONTEREY BAY LEAGUE CHAMPIONS

Freshman: 9 - 1

The Freshman football team completed their season with an impressive 9-1 record and were crowned Monterey Bay Athletic League Champions for the first time in the newly formed league.

On offense, **Jack Richardson '16** lead the passing attack throwing for nearly 1,100 yards and 17 touchdowns. The receiving core was lead by **Liam McMillian '16, Josh Keselica '16** and **Jordan Crisp '16**. On the ground, the team rushed for an astounding 1600 yards while accumulating 25 rushing touchdowns. This effort was lead by fullback **Kyle Winslow '16** who opened up running lanes for **Keselica '16, Clemente Villarreal '16, Jared Torculas '16** and **Ben Bustoz '16**. The hard work of an offensive line made it all possible, consisting of **Angel**

Maldonado '16, Bradley Daoro '16, Nick Denny '16, Aaron Zender '16, Andre Maturino '16 and **Wyatt Maker '16** as well as the down field blocking by receivers **Orlando Yopez '16, Wesley Johnson '16, Keifer Ralph '16, Jacob Haas '16, Mark Beach '16, Gus Brigantino '16** and **Koby Palafox '16**.

Defensively, the team ended the season with 356 total tackles, 55 of them for a loss, 11 sacks, 12 forced fumbles, 3 batted down passes and 8 interceptions. These efforts were possible by contributions from **Zach Barry '16, Zach Tamagni '16, Jared Torculas '16, Kyle Martorella '16, Zach Ralston '16, Eric Robison '16, Kyle Winslow '16, Adam Gillott '16, Angel Edeza '16, Matt Smith '16, Ruben Tinajero '16, Malik Gilbert '16** and **Damien Berber '16**.

WATER POLO HIGHLIGHTS

Varsity: 12 - 0

Returning a dedicated class of seniors, the 2012 Chieftains secured their second consecutive title with a perfect 12-0 (15-7) trip through the MBL-Pacific. With an emphasis on team defense, Palma averaged 11.5 steals per game and held all opponents to an average of 9 goals per game. The senior leadership set the tone, both in the weight room over the summer and in the pool during the season.

Michael Saulovich '13 led the team with 71 goals becoming Palma's all-time leading scorer with 129 goals. **Michael D'Arrigo '13** was second in the MBL in both assists (53) and steals (63) while finishing his career as Palma's number two all-time scorer with 111 goals. Second-year player **Charlie Kesecker '13** made a big impact on defense with 44 steals (71 for his career) and in his first varsity season, sophomore **Andrew Wooler '15** had 51 goals (10th in the MBL); 20 assists (10th in the MBL); and 27 steals (10th in the MBL).

Several Palma players were recognized with team and league honors for their contributions to Palma water polo this season:

Michael Saulovich – MBL-Pacific Co-MVP; 1st Team All-MBL; Palma VWP Co-MVP; Palma's #1 All-Time in goals – 129

Michael D'Arrigo – 1st Team All-MBL;

Palma VWP Co-MVP; Palma's #2 All-Time in goals - 111

Andrew Wooler – 1st Team All-MBL; MBL-Pacific Sophomore of the Year; Palma VWP Coaches Award

Charlie Kesecker – 1st Team All-MBL; Richard Chamberlin Sportsmanship Award; Palma VWP "For-the-Good-of-the-Game" Award

Blake Martella – 2nd Team All-MBL (34 goals; 21 steals)

Branden Hontalas – 2nd Team All-MBL (23 goals; 21 steals; 1 broken nose)

Jake Robinson – 2nd Team All-MBL (8 goals; 8 steals)

Junior Varsity: 7 - 3

The 2012 JV Water Polo team had a successful season finishing second in league with a 9-9 overall record and 7-3 league record. The JV team was anchored by stellar goalie play from **Chad Stephens '15** and tenacious

defense at 2M by **Austin Greene '15** and **Gabe Rianda '16** resulting in a stingy 5.44 goals against average. **Michael Panetta '15** led the Chieftain counterattack and **Nick Kimes '16** provided strong and agile shooting from center forward position scoring 27 and 29 goals respectively this season. **Matthew D'Arrigo '16** and **Bryce Robinson '16** played important roles on 6 on 5 and in the double post offense.

CROSS COUNTRY HIGHLIGHTS

Palma men worked hard this year under the leadership of second year coach and third year teacher at Palma, Stephen Valgos. Running in the Gabilan division of the Monterey Bay Athletic League challenged Palma runners who stepped up and continued to get personal bests all season. The team finished 6th of the seven schools in the Gabilan division of the MBL on the season, just ahead of Gilroy, and placed 10th of the 14 schools in the MBL to finish-off the season at the League meet.

The team was a leaner meaner team than last year, according to Coach Valgos. "We had fewer runners than last year, but I believe a more committed, disciplined, and hard working group overall." **Dominic Zanger '13** lead the Chieftains as their captain and their fastest runner all year. "Dominic is a bull," said Valgos. "He works hard, runs like a beast, and is incredibly competitive. I couldn't have asked for a better leader." Dominic had a personal record at Toro this year running the three mile course in just 17:36 making him the only Palma runner to both break 18 minutes and advance to the CCS meet as an individual. Other runners stepped up as well. Senior **Spencer Gamble '13** remained healthy and fast all year, and junior runner, **JD deLorimier '14** found his competitive spirit and ran well to the end.

Coach Valgos said the team's success this year could be attributed to seniors who remained dedicated and steadfast to the end, and to the sophomores on the team who stepped up and filled varsity slots all year long. **Michael Levine '15**, **Steven Camcam '15**, and **Jose Montez '15**, all sophomores, did a great job and all look forward to coming back next year. "We had some very fast seniors who were successful

last year and could have taken us into the CCS meet this year, but who had other priorities this season.

Valgos said there is always a silver lining, however. He had a good year with young men who wanted to come out and work hard, and has a great group of sophomores with varsity experience who will only get faster in years to come!

Team Awards recipients included the following:

Varsity

Most Valuable Runner:
Dominic Zanger '13

Coaches Award:
Jose Montez '15

Coaches Award:
JD deLorimier '14

Most Improved Runner:
Michael Levine '15

Leadership Award:
Dominic Zanger '13

JV Award

Most Valuable Runner:
Steven Camcam '15

VOLLEYBALL HIGHLIGHTS

Junior High: 2 - 8

The 2012 Junior High Volleyball team played with spirit and a desire to improve. With only one returning player, the season's goal was to learn the game of volleyball. With a 2-8 record, the Chieftains may not have won many games, but their success can be measured not only in those 2 wins, but in the learning of volleyball skills, and teamwork.

The Chieftain volleyball team was led by a standout competitor and team MVP **Jack Fling (8th)**. His "lead by example" attitude, as well as athletic skills, were a vital part of the year's success. Coaches Award winner, and first time player **Jason Hoech (7th)** was a natural in the backcourt as libero, foreshadows a bright future for the Chieftains. Most

improved winner, **Tyler Zenk (7th)**, embodied the spirit of perseverance to stick with and succeed in this very technical sport. With such a young group, the Chieftains are looking forward to a promising season next year under the leadership of setter **Sam Koster (7th)**, libero **Jason Hoech (7th)**, and hitters **Cody Laycock (7th)** and **Tom Gugale (7th)**.

SOCCER HIGHLIGHTS

Junior High: 7 - 5

The Palma Junior High Soccer team finished with a record of 7-5 and earned a 2nd place finish in the MTJAL, after losing a tough game to North Monterey County in the finals. The season began

with early losses to North Monterey County, San Benancio, and Carmel, but the team showed tremendous improvement by beating each of these teams at the end of the season. The team was especially proud of defeating North Monterey County 2-0, after losing to them 3-8 the first time.

Led by the speedy **Daudi London (8th)** and the crafty **Finian Rawson (7th)** on

offense, the team managed to score 44 goals on the season, a tremendous total for so few games. Defensively, the team was anchored by captains **Kyler Crone (8th)** and **Branden Werner (8th)** whose aggressive play helped the team net four shutouts on the season. Coach Sterrett (2004) was extremely proud of the team and is excited for the excellent group of 7th graders who will be playing again next year.

VARSITY LACROSSE HAPPENING THIS SPRING

Palma School is proud to announce that a new lacrosse program has been introduced for the 2012-13 school year! Over the past few years, an increasing number of students and parents have expressed an interest in a lacrosse program at Palma. After a few meetings with the Palma Lacrosse Parents Group, Palma Athletic Director Steve Clayton was convinced that lacrosse would be a great addition to the Chieftain athletic program.

Under head coach Mario Enea, the Chieftains will be competing in a league with Carmel, Pacific Grove, Watsonville, York, and Stevenson. Coach Enea's passion for lacrosse started in the late 1980's while he attended Stevenson High School under legendary Coach Jeff Young. While playing lacrosse for the Bears of U.C. Berkeley, Mario was a team captain and a two-time All-star in 1994 and 1995. In his final year at Cal, Mario was named a Senior All-American and competed in the North-South All American game at Johns Hopkins University.

After playing professionally for the Charlotte Cobras, Mario retired from the game so that he could pursue a career in coaching. In 1998, Mario created the California Lacrosse Company and was also named the head coach for the lacrosse program at Santa Clara University. He then opened up a series of successful full-service Lacrosse Training & Retail Stores across California while also assuming the position of Director for Nike Lacrosse Camps.

In recent years, Mario has been the Head Lacrosse Coach at Santa Catalina since 2007. Enea also owns and operates Braveheart Lacrosse at 1157 Forest Ave. in Pacific Grove. Palma would like to welcome Coach Enea and thank him for the contribution of his time and talents to the Chieftain athletic program. We have full confidence that Coach Enea will be committed to shaping the character of young student-athletes through the exciting sport of lacrosse. Go Chieftains!

**LOOK FOR UPDATES ON WINTER & SPRING SPORTS IN
THE PRESIDENT'S REPORT THIS FALL!**

RED & GOLD DAYS

Red & Gold days developed out of the desire to push Palma School toward perpetual improvement in the realization of our mission, which boldly “challenges each individual to develop spiritually, intellectually, morally, physically and socially.” Our goal for Red & Gold days is to provide an educational environment that addresses whole human development. We want to continue the success that we have offered over the last six decades.

Red and Gold Days enable the faculty and administration at Palma School to rededicate themselves as mentors and role models to this mission with our use of extended class time, lunch time, activities time, and extracurricular time, to build relationships with our students. We continue to inspire our students’ passion for intellectual curiosity and ambitions for achievement in a college preparatory atmosphere where learning comes alive.

A Red Day (Wednesday)

is devoted to longer block periods and provides a 75 minute class instead of a 48 minute class.

A Gold Day (Thursday)

begins at 9:15am with block periods 6 and 7, followed by a combination of:

Block A) lunch
Block B) advisory/study hall
Block C) activities (electives)
that are selected by students during the first week of school in 2012.

Block C Activities: Students sign up for a five-week special interest activity facilitated by various members of faculty. Some course selections being offered include film, gaming, urban legends, searching for college scholarships, yoga (pictured), improv, sports writing (pictured) and intramural sports. After five Gold Day weeks, students will experience a new course with another instructor, for a total of three courses over the Spring 2012 Semester.

JACK FLING: BMX CHAMPION RIDES TO WIN

Since the age of 10, **Jack Fling (8th)** has been racing BMX bikes and earning a reputation among big name BMX icons. Sponsored by the factory Hyper BMX race team since 2011, Fling has won several national races, including the 2011 BMX National Championship and prestigious annual November BMX Grands.

When he is not racing, he loves to ride freestyle, improving his skills and experience at Woodward West riding camp, where he learned to do back flips on his bike. Fling gives himself time to reflect on his blessings with the privileges to enjoy BMX competitive riding. He ponders how he might use his skills and his dedication to the sport to set and achieve other goals in his life.

DOLLARS AND SENSE WITH THE INVESTORS CLUB

Approximately twenty-five Investor Club students gather regularly to meet professionals with investment expertise. Students discuss aspects of the current economy, stocks, and bonds.

During a recent Club meeting investment advisor Pete Andresen presented his new book, Dollars and Sense.

Anderson focused on covering the “Ten Commandments of Financial Success,” and on tools for success in the 21st Century.

“Much of this is good old fashioned common sense, such as living within

“**Much of this is good old fashioned common sense such as living within your means and diversifying your assets. But there is a lot to be learned by the excesses of the real estate bubble period.**”

your means and diversifying your assets,” stated Anderson. “But there is a lot to be learned by the excesses of the real estate bubble period.”

Physics teacher Mr. Stephen Mikell introduced a stock game for teams of students where each group gets \$10,000 of play money. It is currently limited to the purchase of stocks. However in 2013 the teams will be introduced to shorting and options.

The Investor Club meets weekly at lunch and spends their time learning valuable life skills.

im·pres·sive

: making or tending to

the power to excite a

WHAT DOES SUMMER LOOK LIKE AT PALMA?

Palma has activity on campus all year long! During the summer, Palma offers two options for students: Palma Summer School and IM2, Impressive Minds, Impressive Moves.

Palma Summer School JUNE 10 - JULY 18, 2013

Palma Summer School is a six-week term of classes offered for students who want to accelerate in certain course work or for those that need review or remedial one-semester course work.

Accelerated classes are available in Honors Geometry and Honors Spanish III. By completing these intensive courses in Summer School, a student is able to advance to the next level in these subjects. In the past, Palma has also provided full-year courses in subjects such as Algebra II and Honors Chemistry, depending on demand and availability of instructors. More details are available online.

Palma Summer School also offers review or remedial one-semester courses in several subjects, such as English, Math, Religion, Social Studies, Spanish, and Theology for students who need to raise a grade from a previous semester or who need remediation or review of a subject before classes resume in the Fall.

SUMMER SCHOOL CLASSES

Accelerated Classes

Honors Geometry
Honors Spanish III

Remedial Classes

English
Math
Religion
Social Studies
Spanish
Theology

adj\im-pre-sive\
to make a marked impression : having
attention, awe, or admiration

Impressive Minds, Impressive Moves: IM²

JUNE 17 - JULY 12, 2013

The campus at Palma will be transformed into a unique experience for boys and girls entering grades 5 through 12.

The diverse range of course offerings includes athletic camps for football, baseball, and softball, taught by All-American athletes and Palma coaches, as well as unique science, art, culinary, and writing courses for the curious young scholar!

We will offer two sessions and campers have the option of choosing consecutive back to back sessions, 8:30-10:15 and 10:30 to 12:15.

For more information, including the full list of course offerings, please visit our website at www.palmaschool.org.

SOME IM² COURSES BEING OFFERED

5th/8th GRADERS:

Field Games- Football Skills
Field Games- Baseball Skills
Gym Games- Basketball Skills
Nutrition, Health, and Fitness-Sports and Agility

5th/6th GRADERS:

The Young Gourmet- Developing Cooking Skills
The Young Architect- 3-D Architectural Design
Reading Skills
Beginning Guitar/Intermediate Guitar
Creative Writing
iPad Applications and Skills

7th/8th GRADERS:

“Kick Start to Junior High”- Reading, Studying and Organizational Skills
Drawing Skills
Beginning Guitar/Intermediate Guitar
The Chocolate Gourmet
Cooking Skills
iPad Applications and Skills
The Young Architect- 3-D Architectural Design
Math Review
Ceramics

9th/12th GRADERS:

“Kick Start” to High School
Painting and Drawing Skills
Writing the College Essay
SAT Prep
Ceramics

ALUMNI

UPDATE

1950's

Brian Cahill '58: I enjoy spending time with my daughter Sara (Gina) and son-in-law Simon Marin and my granddaughters, Diego and Ulli. The twins were christened on December 22, 2012 in Santiago, Chile, home of their father Simon. I am still expanding a pesto business throughout California- from Healdsburg to Los Altos, Lafayette and beyond with 60+ stores.

Brian Cahill '58 with his daughter, Sara, and grandchildren, Diego & Ulli

Buzz Green '58: After 42 wonderful years of marriage, I lost my wife last year to cancer. I now live in Austin, Texas near my 18 month old grandson, Beau, two sons and daughter-in-law.

Buzz Green '58, with his grandson, Beau

1960's

Elizabeth (Guthrie) Nolan '62: Liz retired from an advertising career in San Francisco. She still does design work for clients as NolanCreates. An avid swimmer and outdoors enthusiast, she shares those interests with her grandchildren Warren, Kyle, Lucy and her 3-year old great granddaughter, Zailey.

Elizabeth (Guthrie) Nolan '62

Allen Hayes '62: Allen is keeping busy with his new position as VP of the newly established **Palma Alumni Council**. It is his goal to have a class representative from every class! Call the Advancement Office (831.422.2309) if you are interested in helping out.

Allen Hayes '62 with his extended family

Wayne Garvis '62: I had lost my wife of 43 and 1/2 years on Sept. 21, 2008 from cancer. I met a wonderful woman, named Judy, on July 13, 2011 and the romance began. I was remarried on August 16, 2012. We were introduced by a mutual friend and we were engaged on Jan. 6, 2012, one week before my back surgery at UCSF. I now have 16 screws and several rods in my lower back. If it was not for Judy, I may not be here now. We live in Fresno, CA and between us we have 7 grandchildren ages 21,15,11,9,8,4 and 16 months. Both of us are retired and enjoying life and traveling.

Bob Spencer '65: Bob was in the Navy from 1968 to 1971 and 1985 to 1995, active duty and 1979-1985 as a reservist. Bob joined the Prescott, AZ Volunteer Park Ranger program in November 2010. His history of volunteerism included a stint with the Fort Ord Public Lands Bureau of Land Management (BLM). Bob and Ginny moved to Prescott from Salinas, in June 2010. Bob is an amateur radio enthusiast and enjoys hiking.

Bob Spencer '65

Paul Smick '65: Paul Smick, first class of all males - 1965, (5 varsity letters; league leading .063 ERA) is retiring from Lockheed Martin after 33 years as a mechanical engineer. Paul became the resident expert

in design and construction of circuit boards for virtually every satellite program, from commercial to spy-sensitive, including the Trident Ballistic Missile Program. His distinguished career was honored as an Employee of the Year in 2011.

Paul is married to Terry Norona, has 3 children, 7 grandchildren and lives in Santa Rosa near classmates Grant Steer, Fred Nunes, Phil Kelly "and as far as possible from Al Goularte." Submitted by **Phil Kelly, '65**.

Paul Smick '65

1970's

Mike Corlett '72: Michael Corlett, is a CPA by day and transforms into Hubgeezee in his off time. At the San Jose FitExpo, he set the official American record at 64 lb. on July 15, 2012. Mike competed in and won the IronMind Grip Strength Record Breaker. The story was recently published online at IronMind, as well as in MILO Magazine and the image will be used for IronMind Enterprises, Inc. catalogue.

Mike Corlett '72

Ron Hoops '75: After being divorced for over two years now, I gave up on the idea of marriage; however, I have found the love

of my life and got married on 12/27/12 in South Lake Tahoe to a beautiful lady named Faith.

Jack Little '76: As of July 2012, I completed my masters degree in History. I am still teaching at Imperial High School in Imperial, California, but will hope to teach at the community college, Imperial Valley College, in the evening next fall. I continue to coach the Academic Decathlon Team for Imperial and this may be the last year after coaching the team for 14 years. The team has received a Resolution Commendation from the California Assembly in Sacramento two years ago.

I am still a member of the Reel Cowboy Association that promotes the preservation of the Western Genre classic of Television and Movies. And I will finish restoring two cars: a 1940 Chevrolet Sedan and a 1946 Ford Truck.

I have finished writing my book about going to Palma High School in the 1970's, which is a personal collection of events, including playing football, and the people, teachers, coaches, and classmates that made it so special for me to be at Palma. It is also a comparative analysis of high schools today.

Jack Little '76 with actor, Larry Hagman

John D'Arrigo '76: John D'Arrigo is venturing into the wine business. D'Arrigo Bros. Co., of California is diversifying into the wine grape growing business. It is a relatively new venture. They partnered with alumni **John Silva '84** of Silva Farms. They grow the grapes together and then it is produced by the Monterey Wine Company owned by the Silva family. You will see this exquisite wine under the Poppy or D'Arrigo label.

1980's

Scott Howard '81: Janine and I are living the dream here in Chico. Both of us graduated from Chico State, and Janine grew up here. Janine and I have been married for 27 years.

I graduated in 1985 with a communications/journalism degree. I have been in the news business for 25 years. My first full-time job was with the Tracy Press before moving on to the Tri-Valley Herald out of Pleasanton. I was a city hall-general assignment reporter for about 10 years before moving back to Chico where I switched over to the broadcast news side. I became news director for the CBS and NBC affiliates here in Chico in 2000. I left the station 2006 and then returned five years later after working at the ABC station in Reno. I am now back at my old news director job here in Chico.

We have three children: our oldest, Megan, graduated from UCSB and is now working in Washington, D.C., for the California Hospital Association; our middle child, Katie, graduated from Chico State and is now a pre-school teacher in Morro Bay. And our son, Tyler, is a high school senior. He plans on going to college to study mechanical engineering. He's applying to Cal Poly, among other schools.

When we're not working, we like to fly-fish Hat Creek and other north state streams, water ski on Lake Oroville, play some golf and hang out with friends at the Sierra Nevada Brewery.

Scott Howard '81 and his wife Janine

R. Michael House '81: Mike earned his Master's in Business Administration from Santa Clara University in 1987 and graduated from the University of Southern California in 1985 with a Bachelors of Science degree in Real Estate Finance. In 1988, Mike joined Wells Fargo Bank and

worked in their Loan Adjustment Group. Mike left Wells Fargo Bank in 1989 to enter Union Bank's Credit Training Program where he specialized in commercial real estate construction lending. While at Union Bank, Mike also founded House Properties, a private real estate company, with his brother in 1989. House Properties began its real estate investment activity in 1991 with a residential development in Salinas, CA. Since 1991, Mike has invested in and developed a variety of real estate products, including office buildings, industrial warehouses, hotels, retail spaces, apartments, single-family residences, and mixed-use projects. In 2004, House Properties started its first private real estate fund named House Properties 7 (HP 7). Under HP 7, Mike purchased eight properties consisting of three hotels, two mixed-use projects, one industrial building, one condo project, and one office building. In 2010, Mike opened Wayfare Tavern in San Francisco with celebrity chef Tyler Florence and is currently managing partner of the restaurant with Tyler.

Mike House '81, his wife Kristin, and their children Madison, Maud, Malia, Michael Marvin

Hamil Cupero '81: Hamil is general counsel for Gulfspan in Beaumont, Texas. He graduated from Notre Dame in 1985 and the University of Houston Law Center in 1988. He and his wife, Kelly, have been married since 1988 and have two boys.

Michael is a sophomore at the University of Notre Dame and Andrew, a senior at Monsignor Kelly Catholic High School, has also been accepted to Notre Dame.

Norman Dannemiller '81: Norm graduated from the Colorado School of Mines, with a BS in Mechanical Engineering. Norm is currently employed as a mechanical engineer for Williams Controls, Inc. Portland, Oregon. Williams Controls is a leading global designer and manufacturer of Electronic Throttle Control Systems ("ETCs") for the heavy truck, bus and off-road markets, and is a subsidiary of Curtiss-Wright Corporation.

Norm has been married to Jackie, for 25 years, and together they have two sons, Nick, a freshman at Colorado State University, Ft. Collins majoring in Wildlife Biology and Matthew, a 6th grader. They live in Tualatin, Oregon.

Norm currently serves as a Scoutmaster for Tualatin BSA Troop 530 and is active in his community as a Tualatin Lions member, community volunteer, and serves as an elder for his church. Norm loves to travel with his family, camps and spends many hours as a scout leader in the Cascade Pacific Council.

Mike Bindel '81: has worked, and is currently working for the California Department of Corrections at High Desert State Prison in Susanville, California. He started with the Department, after working with Gilroy Police Department for five years in 1989. He is currently at the administrative level, and looking forward to retirement in 2014. Mike recently lost his wife, Lori Bindel, due to a battle with breast cancer lasting 15 years. Lori was only 47 when she passed away in March of 2012. Mike has two children, 20 year old James Bindel, who is currently with the Marines, and Jordan Bindel, who is an 18 year old senior in high school looking forward to going to college in California. Mike was looking forward to an early

retirement with his wife so that they could travel together; however, due to Lori's death, Mike is still considering traveling by himself. Mike received his Bachelors Degree from Cal Poly, and has used it to rise through the ranks in his current occupation.

Sam Lavorato '83: Sam and his wife, Tina, and sons, Samuel (12) and Louie (9) live in Salinas. Samuel is planning to continue the family tradition (and will be the third generation) of attending Palma in the Fall 2013. Sam has been a Superior Court Judge for 8 years. He helped coordinate the first Monterey County Veteran Stand Down in June 2012. This event provided services to homeless Veterans such as food, shelter, clothing, health screening and also assists with a veterans' legal affairs. Sam has become a member of the volunteer dive program at the Monterey Bay Aquarium assisting with aquarium maintenance in his spare time.

Sam Lavorato '83 with Court Clerk Sandra Hirai and Bailiff Sgt. Mike King

Mike Mifsud '84, Bill Mifsud '83: Mike's wife Michelle and I have 3 children, Max (16) a sophomore at Bellarmine, Monica (14) in the 8th grade at Saint Frances Cabrini and Marcus (11) who is in the 5th grade at Saint Frances Cabrini. Max played JV Football, and had a role in Bellarmine's production of Dirty Rotten Scoundrels and

We want to hear from you! Keep us posted.

If you have recently graduated, been married, celebrated the birth of a new baby, started a new job, retired, or just have something you'd like to share, we would love to hear about it. Visit the Palma

Website at www.palmaschool.org and click on the Alumni tab above.

Send us your photos too!

(Images should be high resolution - at least 300 dpi - in either .jpg or .tif format.)

Email the Alumni Relations Office at alumni@palmaschool.org

plays rugby. Monica plays volleyball and basketball and will attend Presentation High School (or Archbishop Mitty) in the fall. Marcus plays flag football and basketball for SFC he also played on the championship team, San Jose Storm, in PAL (tackle) football and plays for the Palo Alto Seahawks Rugby Club and starts Little League baseball this month.

We were all together in November 2012 for a family gathering, just six short weeks prior to my dad passing away on December 20th. Included in the picture is my brother Bill '83 and his wife Monica (married 11-19-2011).

The families of Mike Mifsud '84 and Bill Mifsud '83

Rick Soper '84: I live in Visalia, CA, and am a Financial Adviser with LPL Financial. I just released my first book, a thriller called "The Rock Star" which is available at Apple, Amazon, and other e-book retailers.

Tim Sitar '85: Katie and I are living in Fairfax, Virginia. We have our son, Rhett; he is our first little one and celebrated his first birthday on February 3.

Rhett, son of Katie and Tim Sitar '85

Gregory (Evans) Haley '86: has completed his Ph.D. in Rhetoric at the University of New Mexico. Dr. Haley is still living in Austin and converting his dissertation, Applied Rhetorics and The Student as Self, Citizen, and Writer, for publication in 2014.

Greg Haley '86

Phil Giammanco '87: and his wife Kacey just celebrated their 9th anniversary this past December. They have two girls Jordan 15, Alexandra 4, and two future Chieftains Anthony 8, and Jack 7. Phil has started his 10th year as Head Coach of the Palma Varsity baseball team, and is in his 19th year as a teacher and counselor at Palma. Kacey is in her 11th year at Monterey Peninsula College and works as a counselor in the TRiO program, where she enjoys doing outreach at Palma and counseling some of our Palma alumni that attend MPC. They live in Pacific Grove.

Alexandra, Anthony, Jordan and Jack, children of Kacey and Phil Giammanco '87

Matt Cava '88: Our son, Charlie, is growing up fast and having a great time in first grade! My wife Katy and I invested in a small business, Great Clips and we plan to continue our strong relationship with our Palma family by creating a marketing campaign to benefit the school.

Anthony Davi, Jr. '88: has moved his family Property Management firm's real estate sales and leasing to Coldwell Banker and Coldwell Banker Commercial. Anthony, along with brother Jeff Davi are members of the Monterey Peninsula Home Team at Coldwell Banker.

Michael P. Georgariou II '88: Three of my children and I recently performed in Seussical at Ariel Theatrical at the Karen Wilson Children's Theater in Oldtown Salinas. As of January 2012, I entered into a law partnership with local workers' compensation attorney of 39 years and certified specialist in that area of law, Stephen D. Sprenkle, to form Sprenkle & Georgariou, LLP located in North Salinas.

Michael Georgariou II '88, his wife Melanie, and their children, Michael III, Jennifer, John and Diana

Carl Freese '88: Carl and wife Julie just celebrated their 15-year wedding anniversary. They have three children – Savannah -14, Anthony - 11, and Gina - 10. They are constantly busy with family activities for the kids, go-kart racing, basketball, dance, camping, and water-skiing. Carl and Julie started Ace High Designs 5 years ago and have been heavily involved in its constant growth over that

Carl Freese '88, his wife Julie, and their children, Gina, Savannah, and Anthony

time. They do screenprinted apparel, embroidery, signs and much more. Carl says that it's great working in the community that he grew up in. It's especially nice working with the youth sports leagues in Salinas. "It's a very rewarding feeling to see the team uniforms that we design, out on the kids doing something they love."

Carl also manages the sales and marketing for another family business, Miller Moving & Storage in Salinas and is a **Board Member of the Palma Alumni Association.**

Michael Annotti '88: I have been nominated for 2 music awards, 2012 Hollywood Music & Media Award nomination for my song "Time Keeps Tickin", that happened in December. I also have been nominated for a 2013 Music in Arts Award in the r&b/soul category, this event took place on Feb. 7, 2013 in Hollywood.

This year I was also chosen to collaborate on a grant project funded by the Creative Works Fund in San Francisco, to create a 10 song album called "Voices of the People", that we are recording now for the San Benito County Arts Council. After the completion of the grant project, I will begin working on recording my next album and am looking forward to it.

Michael Annotti '88

1990's

"Marcus D." Najera '91: After starting my radio career at KDON in Salinas, and having a stop in Fresno and Seattle, I am now the Assistant Program Director and Afternoon Host at ALICE@97.3 in San Francisco where I have been working since 2008. I am also the resident Alice "foodie" having maintained the food and wine blog on the Alice website "Marcus D.'s Daily

Bite" since 2010 as well as being very active in the "food" community here in the Bay Area and have filled in as the resident "foodie" on Channel 5 in San Francisco.

I got married in 2012 to my wife Jen and we just bought a new house in El Granada (right outside of Half Moon Bay). My dad, Daniel (Palma Faculty in 1990-Spanish), who recently retired from the DLI in Monterey lives with us and we are all digging life "Coastside." We love to travel and just wrapped up a whirlwind honeymoon in Bora Bora.

In my spare time, I work in the tasting room at Miner Family Winery pouring wine in Napa and am also actively involved with numerous Bay Area charities, including BayKids, Acterra and the Children's Health Council, among others.

Marcus Najera '91 and his wife Jen

Seth Combs '92: Several years ago, I helped launch the Beats by Dr. Dre headphones and last year launched another headphone company - SOL REPUBLIC. I am the co-founder and Chief Marketing Officer of SOL REPUBLIC and have an amazing team in San Francisco, Portland, NYC, LA, Singapore, London, Paris and Ireland.

In August 2011, we launched in every Best Buy and Apple and in 2012 we launched in Asia, Australia, South America, Canada, Mexico, Europe, Russia and India. During the Olympics, we were fortunate enough to have Michael Phelps wear our headphones before every event and have since launched a headphone with him.

It has been a whirlwind year and I have been asked to speak on disruptive marketing and goal setting in Moscow, Sydney, Amsterdam, Los Angeles, Miami and NYC. Next year, we plan to continue to build the brand around the world with no plans of slowing down anytime soon.

Seth Combs '92

Corey Riha '92: Last year I went to Ireland to play golf, (I was on the golf team at Palma). I stayed in Limerick at the Adare Manor and played some of the best golf courses Ireland has to offer. As a kid I always wanted to play in Ireland and experience the tradition. I was honored to play Ballybunion, Lahinch and Adare Manor. I played every day so I didn't get a chance to do a lot of sight seeing; however, I did get a chance to visit the Cliffs of Mohr and tour Dublin.

Corey Riha '92

Chris Mulé '92: 2012 proved to be an exciting and busy year for our family. Anthony is now 6 years old and began Kindergarten at Spreckels. He enjoys soccer, basketball, swimming, tennis, and baseball. My wife Kerri has been busy managing our dental practice, coordinating our Relay for Life efforts, and volunteering her time on our son's Hartnell Little League Board. In our spare time, our family enjoys visiting our cabin in the Sonora mountains, going to church, and movie date nights. I helped coordinate our class's 20-year reunion, where it was great to catch up with our classmates sharing past memories and

seeing everyone's current successes. Also in 2012, I was elected as President of the **Palma Alumni Council** and **Institutional Advancement Committee** while serving on **Palma's Executive Board**. Our goal on the Council is to celebrate our alumni's successes, bring alumni back to Palma, and set good examples for our current students. We are always looking for help on the Alumni Council, so if you are interested in volunteering and enriching our current students lives or have any advise for the Council, feel free to contact me at cmuledrill@aol.com. Any help is appreciated in time, talent, and treasure. Our annual alumni meeting will be held on May 17th at 5:30 in Palma's multipurpose room and all alumni are invited to attend where you will hear our accomplishments throughout the 2012-13 academic year.

Chris Mulé '92, his wife Kerri, and their son, Anthony

Jeff Pluta '94: We had a busy year with welcoming our new born twins, Grant and Faith were born on 5-19-2012. Luke is loving being a big brother, he was glad to welcome them and enjoys his role everyday. We enjoy our annual fishing trip each year.

Jeff Pluta '94 and his son, Luke

Marco Camargo '95 We have a new addition to our family and our proud to introduce you to Lucas Eric Camargo born July 24th, 2012 weighing 7 lbs 7 ounces and 19 inches long.

Marco Camargo '95, his wife Carmen, and their children, Lucas and Nadia

Britt McFadden '95: After working four years in the claims office of a major managed health care company in Farmington, Missouri, I received a promotion to Provider Relations Coordinator in the Contract Implementation Department and my wife received a promotion to Program Coordinator in the Case Management department in Mesa, AZ. I have also joined the company softball team, the Bridgeway Thundercats, and we won the championship for the fall league. Our daughter, Christine, enjoys her new school where she is enrolled in a dual language program. She participates in karate, dance, cheer & soccer.

Britt McFadden '95, his wife, Tiffany and their daughter, Christine

Khalid "Roy" Rosa '96: Roy completed the Project Management graduate certificate program at Regis University (Jesuit) back in March 2012. He is now pursuing an MS in Organizational Leadership at Regis, while researching

PhD opportunities. On August 21, 2012, he was also promoted to Manager of Operations at Channelinsight in Denver, CO.

Jeff Pisoni '97: I was recently married in Colombia to my wife, Bibiana (Gonzalez Rave). We are both winemakers and enjoy the fruits of our labor together.

Jeff Pisoni '97 and his wife, Bibiana

Michael Spencer '97: completed the Master of Science in Systems Engineering Program through the Non-Resident Distance Learning Program at the Naval Postgraduate School on December 14, 2012. This was the coda to a busy year which also included the purchase of a new house in February, and marriage in April.

Tony Hill '98: The Hill's welcomed their baby girl, Karsen Mae Hill, on 11/2/12. She weighed 7.2 lbs and 19.5 in long. Big brother, Caden, was excited and is doing his best to help Mom and Dad out with his new baby sister. Tony continues to work at Fresno State as the head football athletic trainer.

Tony Hill '98, his wife, Mandy, and their children, Karsen and Caden

Christopher Moore '99: I am married to Jessica Stewart. I have 2 sons, Mateo and James; I work at Soledad Prison as a Correctional Officer for the last 5 years.

Christopher Moore '99, his wife, Jessica Stewart, and their sons, Mateo and James

2000's

Alejandro Coatu '00: After graduating from Cal Poly SLO in 2005 with my Masters degree, I moved to Southern California and went on to work in the Aerospace & Defense industry developing military aircraft. Following 5 years of engineering work, I moved on to Engineering Management and am currently in Program Management for a next generation aircraft being developed for the U.S Dept Of Defense. In last few years I've enjoyed traveling abroad with a few trips to Europe and Central America. In my free time I enjoy multimedia production, competing in Crossfit, and surfing every weekend.

Alejandro Coatu '00

Chris Vanoli '00: Chris and Michelle had their second child, Caleb Samuel Vanoli, in May of 2012. Chris has been working as the head of the music department at

Calvary Chapel of Oxnard since 2007 and was recently ordained as a pastor. He also released his first full length CD in the beginning of January entitled "Still Small Voice" and is excited to share his music in this way.

Chris Vanoli '00, his wife, Michelle, and their children, Caleb and Hannah

Mario Tejada '01: Since 2008 I have worked full-time at Taylor Farms, where I work on the Mexico Sales Team out of Salinas. I am in the process of obtaining my MBA at Santa Clara University and have just started my 2nd quarter.

Mario Tejada '01

Aaron Cask '02: My wife and I recently bought a house in Plumas Lake, CA and are enjoying spending time with our daughter, Rylee, who will be turning a year old in April; we are now working on our second child.

Rylee Cask, daughter of Taylor and Aaron Cask '02

Bradley Van Pelt '03: Bradley Van Pelt graduated from Fresno State with his Masters in Civil Engineering in 2010. Brad is currently working as a Civil Engineer for Diablo Contractors Inc. Their current project is roadwork and bridge construction on Hwy 99. Brad also has a business selling organic soils.

Hans Carota '03: Hans works for the U.S. Army Corps of Engineers as a Civil Engineer working in flood protection and management in the greater Sacramento area. He and his wife, Gina, and their 3-month old son Felix live in the Central Valley.

Hans Carota '03, his wife, Gina, and their son, Felix

Kyle Leliaert '04: I am in my fifth year working at Cristo Rey New York High School in Spanish Harlem, NY. I help run a Corporate Work Study Program for students of all faiths who have demonstrated the potential and motivation to achieve success and who do not have the educational background or financial means to attend another private, college-prep school. When not working at the school, I coach cycling in Central Park and train for triathlons.

Donald Frazier '04: I got back from Afghanistan at the beginning of the year, and I have been working and spending time with my family.

Donald Frazier '04

Ted Taylor '04: Ted married his wife Amy in August 2011 while finishing his degree at Harvard. In May of 2012, Ted graduated from Harvard Business School. In August of the same year, Ted started working for Mission Produce in Oxnard and he has moved to Amsterdam, in January 2013, to head Mission's new European company for at least one year.

Ted Taylor '04 and his wife, Amy

Andrew Alcocer '06: 1st Lieutenant Alcocer is currently deployed to Afghanistan in support of Operation: Enduring Freedom XIII. He is a platoon leader serving in 1-36 Infantry Regiment 'Spartans' belonging to the 1st Stryker Brigade Combat Team, 1st Armored Division stationed in Ft. Bliss, TX. 1LT Alcocer and his platoon of 26 soldiers are partnered with Afghan National Army forces working to bring security and stability to western Kandahar Province while assisting in the training and transferring of responsibility to Afghan National Security Forces.

INDIANA PACER AND '07 PALMA ALUM

2007 Palma graduate Orlando Johnson first played collegiately at Loyola Marymount. As a freshman in the 2007–08 season, he led the Lions in both categories shooting and rebounds. Following a coaching change at LMU, Johnson transferred to UCSB.

After sitting out the 2008–09 season per NCAA transfer rules, Johnson made an instant impact in the Big West Conference for the Gauchos, averaging 18 points and 5.9 rebounds per game. Johnson also led the Gauchos to the 2010 Big West Conference Men's Basketball Tournament title and an NCAA appearance. Following the season, he was named the Big West conference player of the year and an honorable mention All-American by the Associated Press.

As a junior in 2010–11, Johnson averaged 21.1 points and 6.2 rebounds per game and was again named first team All-Big West. He also led the Gauchos to another conference tournament title and NCAA tournament appearance, again

"He's picked up habits very quickly. He's doing things that we coach others to do and he's learning from other people's mistakes. That may be one of the most impressive things from him."

-Frank Vogel, Head Coach, Indiana Pacers

earning Big West tournament MVP honors.

Following his junior season, Johnson declared himself eligible for the 2011 NBA Draft, but opted to return to UCSB for his senior season. Prior to

the start of his senior season, Johnson was named to the preseason watch lists for the Wooden Award, Naismith Award, and the Lowe's Senior CLASS Award.

Following his junior season at UCSB, Johnson was chosen to represent the United States as a member of Team USA at the 2011 World University Games in Shenzhen, China. He played in all 8 matches of the tournament, averaging 7.3 points and 3.9 rebounds per game as the team finished 7-1.

Johnson was selected as the 36th overall pick in the 2012 NBA Draft and currently plays for the Indiana Pacers. With the Pacers, he recently provided 14 points in 36 minutes.

BONANO GATHERS MANY ACCOLADES

Palma alumni John Bonano, the kicker for the University of Arizona Wildcat football team, has been named to the 2012 College Football Performance Awards (CFPA).

Bonano, a native of Salinas and 2008 Palma graduate, was named to the 2012 CFPA Specialist Trophy Watch List. In 2011, he was named the University of Arizona coaches' Special Teams Most Valuable Player Award. He was a first-team Academic All-Pac-12 honoree and earned honorable mention All-Pac-12 accolades.

Bonano was named the Pac-12 Conference Special Teams Player of the Week for UCLA game where he accounted for 12 points on two field goals and six extra-point kicks in the 48-12 victory over UCLA before a national

audience on ESPN. It was Bonano's first start as the team's place kicker. He was also named the National Kickoff Specialist of the Week by College Football Performance Awards in the season opener against Northern Arizona, plus five weekly honorable mentions.

Andrew Alcocer '06

Matt Huntington '08: My professors and courses at USC drove into me a particular interest in the world of entrepreneurship, naturally leading me to the tech hub and entrepreneurial capital of the country - the Bay Area. I am currently working in sales and marketing at a start-up company called AllTrails - a group of incredibly talented teammates, and of which our goal is to become the go-to digital and mobile information source for all things outdoor recreation. As an avid runner, I do feel more than fortunate to work in an environment that combines a passion of mine with the invaluable experience the tech industry holds. And of course, it has been an enjoyable little bonus to be back up closer to my homeland, my beloved SF Giants, and my family.

Matt Huntington '08

Joe Bremser '08: After four amazing years, I finished up my undergraduate career at Loyola Marymount University with a Bachelor's Degree in History. Although I walked in my graduation ceremony on May 5, 2012. I still had two more classes to finish up my bachelor's. As part of my graduation gift from friends and family, I

was able to take two summer classes at the Loyola Chicago John Felice Rome Center up on Monte Mario above Vatican City! However, my European journey did not start in Rome, as I landed in Madrid two weeks before the start of classes. I was able to use the little bit of Spanish I procured in Senor Gomez's class. As he always used to say, I kept most of my Spanish conversations "short, simple, and to the point." After seeing Madrid, Segovia, Sevilla, y Barcelona, I was off to Roma for a month of fun and a little bit of studies. During this time, I began experimenting with new cameras and photography, and I came away with over 6000 photos! (One or two of them actually usable) Rome was my home away from home; during my time in Italy, I was able to see Napoli, Orvieto, Herculaneum, Firenze, Venezia, and Milano. I was even able to make it over to Athens to see all the Roman and Greek ruins that we learned about in my Latin classes at Palma.

After Rome, I backpacked around Europe to places like Munich, France, Amsterdam, Berlin, and even to my family castle Brömserburg (the oldest castle on the Rhine) in the town of Rudesheim am Rhine. My journey finished in Dublin, Ireland where I took a couple days to unwind and soak in the local flavor and Guinness beer! It was the best two months of my life to sum up the best four years at Loyola Marymount University. Now, I am back in Los Angeles, tending to the daily grind, but

Joe Bremser '08 with his traveling buddies

I will always have the Tiber River flowing through my heart and mind. As ever, I will look back to my wonderful time in Roma and look forward to the time when I will have the opportunity to return to the Eternal City of Seven Hills!

2010's

Fernando Quiroz '12: Fernando loves living in New York and is attending Cornell University, majoring in Government with minor, International Relations. He is an Attorney on the Cornell Mock Trial Team competing against other universities, such as Harvard and Columbia. He is also a member of the Cornell International Affairs Society whose main focus is Model UN. This group puts together their own college conference where Fernando was in charge of the Nuclear Disarmament Committee. The group put together a high school conference in February in which he was in charge of the Syria Crisis Committee. Fernando represented Bill Clinton on the Crisis Committee at the Model UN conference at Yale University. He was admitted to Harvard University Kennedy School of Government Leadership and Public Policy Program. This is an intensive course on Government and International Affairs.

ALUMNI ASSOCIATION

We are excited to announce the newly established Palma School Alumni Association!

Our vision is to be a dynamic, member-focused organization, driven by the values of Blessed Edmund Rice, supporting the social, intellectual, spiritual, and philanthropic needs of all present and future Palma School alumni.

Excitement is brewing for the amount of good we can bring to our fellow alumni community through an organized association.

The numerous possibilities include:

- Supporting our annual Palma Reunion Committees
- Establishing a Grand Reunion Weekend every 5 years
- Networking opportunities
- Vacation opportunities
- Service to the local needs of those less fortunate
- Mentoring current students
- Scholarship possibilities
- Celebrating the accomplishments of our Alumni

The foundation has been laid for the new Palma Alumni Association, but we need your help! Thus-far, by-laws have been established which include our purpose statement, our vision statement, and position descriptions to be held on the Alumni Counsel. Now we are looking for enthusiastic alumni who are willing to volunteer their time and talents to our newly founded association. There are vacant positions to be filled if you or another Palma graduate you know would be willing to serve.

We are excited to help, celebrate, and serve our current and future alumni in creative new ways and we hope you are too! Please contact the Alumni Office at: alumni@palmaschool.org if you are interested.

IN MEMORIAM

Palma holds the families and friends of the following alumni in our thoughts and prayers.

Dennis Duncan '58	1/20/2012	Andrew Mirassou '82	9/8/2012
James Lipe '57	5/19/2012	Dennis Holthouse '59	10/9/2012
Sandra (Epperson) Martin '56	5/22/2012	Mario del Valle '69	10/11/2012
Cecilia Mirandette '56	8/23/2012	Robert Gutierrez '64	1/18/2013

LEGACY STUDENTS

One of the most fundamental elements of the foundation of Palma School is our tradition of excellence. This tradition creates a passion for Palma that our alumni carry for decades after they have left Palma's campus. Their passion is evident in the choice many alumni make to send their sons to be educated at Palma. The continuity and tradition of excellence that extends from generation to generation is truly remarkable. It is a lasting legacy.

Class of 2013

Carlo Aliotti, son of Daniel Aliotti '77
Christian Bengard, son of Bardin Bengard '79, grandson of Butch Massa '58
Bart Bonfantini, grandson of Butch Massa '58
Jay Burlison, son of Robert Burlison '74
Charles Byers, son of Charles Byers '89
Michael D'Arrigo, son of John D'Arrigo '76
Christopher Duby, grandson of Randall Parola '68
Jacob Given, son of John Given '80, grandson of Rebecca (Gallegos) Mier '64
Matthew Given, son of Vern Given '79
Branden Hontalas, son of Ted Hontalas '81
Mitchell Huntington, son of Chris Huntington '82, grandson of Roberta (Fanoe) Huntington '59
Spencer Lane, son of Christopher Lane '85
Henry Mirassou, son of Gregory Mirassou '84
Jacob Taylor, son of Richard Souza '87, grandson of Raymond Souza '63 & Pam (Stolich) Souza '64
Dominic Zanger, son of Michael Zanger '82

Class of 2014

Jeffrey E. Burke, son of Richard Burke '70
William Chilton, son of Greg Chilton '80
Dalton Dovolis, son of Angelo Dovolis '80
John Gnosca, son of Peter Gnosca '75
Cameron Lane, son of Christopher Lane '85
Lucas Mirassou, son of Mark Mirassou '80
Zachary Panziera, son of Matthew Panziera '92
Kevin Piffero, son of Gary Piffero '83
Cole Rianda, son of Jeff Rianda '83
Angel Veliz Martinez, son of Angel Martinez '93
Shae Wiley, son of David Wiley '85
Luke Huntington, son of Nick Huntington '86, grandson of Roberta (Fanoe) Huntington '59
Rhett Gonzalez, grandson of Robert Pitman '61
Mitchell Kidd, grandson of Timothy Smith '60
Benjamin Laycock, grandson of Donald Turner '60
Harrison Spencer, grandson of Camille (Campbell) Mitchell '59

Class of 2015

John Baillie, son of John Baillie '77
Kevin Bass, son of James Bass '88
Brad Caraccioli, son of Phillip Caraccioli '81
Matthew Costa, son of Steven Costa '86
Dominic Fratangelo, son of Chip Fratangelo '83
Jack Freese, son of Alan Freese '85
Cody Martinez, son of Paul T. Ussery '92
David Nunes, son of David Nunes '71
Barret Bonfantini, grandson of Butch Massa '88
Dominic DeSantis, grandson of Sally (Smith) Rhodes '53 (Jr. High)

Rick Keaton, Jr., grandson of Albert Gozzelino '59
Cody Lipe, grandson of James W. Lipe '57
Nicholas Cimino, grandson of Armand Cimino '62, Stephanie (Condello) Cimino '64
Hayden Spencer, grandson of Roy Martinez '66
Dominic Vultaggio, grandson of Marilyn (Menges) Lorentz '59

Class of 2016

Jackson Baillie, son of John Baillie '77
August Brigantino, son of Vincent Brigantino '82
Ricardo Cabrera, son of Ricky Cabrera '84
Jared Cook, son of Jason Cook '90
Matthew D'Arrigo, son of John D'Arrigo '76
Bradley Daoro, son of Samuel Daoro '80
Jonathan A. Jurevich, son of Steven Jurevich '80
Elliot Mirassou, son of Mark Mirassou '80
Nicholas Ottone, son of Mattew Ottone '82
Gabriel Rianda, son of Jeff Rianda '83
Matthew Smith, son of Jason Smith '87
Zachary Tamagni, son of John Tamagni '73
Joshua Zanger, son of Chuck Zanger '83
Jacob Ratti, son of John Ratti '83, grandson of Marietta (Tosto) Federico '61
Mark Beach, grandson of Roberta (Fanoe) Huntington '59

Class of 2017

Brian Alarid, son of Joe Alarid '77
Daniel Carnazzo, son of Daniel Carnazzo '87
Adam Costa, son of Steven Costa '86
Drew Dalman, son of Chris Dalman '88
Nathaniel Fratangelo, son of Chip Fratangelo '83
Evan Haro, son of Richard B. Haro '87
Oliver Mirassou, son of Gregory Mirassou '84
Devin Molinari, son of Perry Molinari '83
Brandon Ng, son of Lit Ng, Jr. '75
Carson Souza, son of Richard Souza '87, grandson of Raymond Souza '63 & Pam (Stolich) Souza '64
Anthony DeSantis, grandson of Sally (Smith) Rhodes '53 (Jr. High)

Class of 2018

Michael J. Bengard, son of Thomas Bengard '87
Alejandro Cabrera, son of Ricky Cabrera '84
Nikko Crivello, son of Joseph Crivello '91
Reno DiTullio, son of Reno Jr. '88
Tyler Zenk, son of Richard Zenk '92
Lance Gozzelino, son of Enrico Gozzelino '91, grandson of Albert Gozzelino '59
Brookes Spencer, grandson of Roy Martinez '66
William Van Ruler, grandson of Neil Fanoe Jr. '60 & Patsy (Shellooe) Fanoe '61
Henry Lompa '18 son of Dan Lompa '82

High School: *Fourth Row:* Gabriel Rianda ('16), Zach Tamagni ('16), Henry Mirassou ('13), Will Chilton ('14), Spencer Lane ('13), Cord Given ('13), Harrison Spencer ('14), Luke Huntington ('14), David Nunes ('15)
Third Row: Rick Keaton ('15), Kevin Bass ('15), Elliot Mirassou ('16), John Baille ('15), Dominic Vultaggio ('15), Jared Cook ('16), Ben Laycock ('14), Cole Rianda ('14), Jacob Given ('13), Dalton Dovolis ('14), Mitch Kidd ('14), Christian Bengard ('13), Michael D'Arrigo ('13), Rhett Gonzales ('14), Jackson Baillie ('16)
Second Row: Hayden Spencer ('15), Dominic Fratangelo ('15), Nick Ottone ('16), Cody Martinez ('15), Bradley Daoro ('16), Mitchell Huntington ('13), Bart Bonfantini ('13), Barret Bonfantini ('15), Dominic Zanger ('13), Carlo Allioti ('13), Jacob Ratti ('16)
First Row: Nico DeSantis ('15), Mark Beach ('16), Jonathan Jurevich ('16), Gus Brigantino ('16), Ricky Cabrera ('16), Matthew D'Arrigo ('16), Kevin Piffero ('14), Isaiah Martinez ('14), Lucas Mirassou ('14), Matt Smith ('16)
Not Pictured: Jay Burlison ('13), Charles Byers ('13), Brandon Hontales ('13), Jacob Taylor ('13), Chris Duby ('13), Jeff Burke ('14), John Gnosca ('14), Cameron Lane ('14), Shae Wiley ('14), Brad Caraccioli ('15), Nick Cimino ('15), Matt Costa ('15), Jack Freese ('15), Cody Lipe ('15), Josh Zanger ('16)

Junior High: *Third Row:* Cody Laycock ('18), Danny Carnazzo ('17), Drew Dalman ('17), Brandon Ng ('17), Evan Haro ('17), Anthony DeSantis ('17), Oliver Mirassou ('17),
Second Row: Michael Bengard ('18), Reno DiTullio ('18), Alex Cabrera ('18), Vianni Fratangelo ('17), Brian Alarid ('17), Nikko Crivello ('18), Michael Rossi ('17), Drew Souza ('17)
First Row: Will Van Ruler ('18), Brookes Spencer ('18), Adam Costa ('17), Tyler Zenk ('18), Devin Molinari ('17), Lance Gozzelino ('18), Henry Lompa ('18)
Not Pictured: Carson Souza ('17)

THREE GENERATION LEGACIES

Christian Bengard, son of Bardin Bengard '79, grandson of Butch Massa '58
 Nicholas Cimino, grandson of Armand Cimino '62, Stephanie (Condello) Cimino '64
 Jacob Given, son of John Given '80, grandson of Rebecca (Gallegos) Mier '64
 Lance Gozzelino, son of Enrico Gozzelino '91, grandson of Albert Gozzelino '59
 Luke Huntington, son of Nick Huntington '86, grandson of Roberta (Fanoe) Huntington '59
 Mitchell Huntington, son of Chris Huntington '82, grandson of Roberta (Fanoe) Huntington '59
 Jacob Ratti, son of John Ratti '83, grandson of Marietta (Tosto) Federico '61
 Carson Souza, son of Richard Souza '87, grandson of Raymond Souza '63 & Pam (Stolich) Souza '64
 Jacob Taylor, son of Richard Souza '87, grandson of Raymond Souza '63 & Pam (Stolich) Souza '64
 William Van Ruler, grandson of Neil Fanoe Jr. '60, and grandson of Patsy (Shellooe) Fanoe '61

PALMA SCHOOL

919 Iverson Street
Salinas, CA 93901

Return Service Requested

Non-Profit Org.
US Postage
PAID
Salinas, CA
Permit No. 180

If this issue of Palma School Today is addressed to your son who no longer maintains a permanent address at your home, please help us update our records by calling the Alumni Relations office (831) 422-2309 or email the correct address to alumni@palmaschool.org.

**IT TAKES
A LITTLE MORE
TO BE A
PALMA CHIEFTAIN**