Bringing People Together while Promoting the Grandview Heights School System

Upcoming Events

- Monthly Alumni
 Luncheon
 4th Friday of the month
 11:30 am at Old Town
 Buffet at Mill Run
- 2011 Memorial Day Parade, May 28th
- 2011 Homecoming will be October 14th

In 1928, the Community Newspaper stated that Grandview Heights claimed to be the sledding center of central Ohio. One of the best places for sledding was the hill fronting the Julius Stone mansion at the intersection of Westwood and Goodale. This 1945 scene shows GHHS students about to descend the hill on a sled with wooden runners. Photograph courtesy of the GHMCHS and is from the collection of the late Joyce Jones Alibrando '46.

President's Letter

Once again, GHHS graduates have reason to be proud of their alma mater. In August 1997, the Ohio General Assembly passed a bill requiring the Ohio Department of Education to issue report cards on every Ohio school district and provide a composite, state-level report card on the fiscal and academic performance of Ohio's educational system. GHHS always scores well. Our most recent rating was once again EXCELLENT WITH DISTINCTION – the top rating possible. All students in the 10th and 11th grades tested above the state standard in reading, mathematics, writing, science and social studies. Almost all of our teachers have at least a bachelor's degree (98.8%) and about half have master's degrees. Enrollment in GHHS is 358 students – not much change from when we all went to school.

Your Alumni Association continues to make a positive impact. Aside from scholarships and educational grants, we were the lead community organization obtaining and providing private funding for the renovation of the auditorium. Seat sponsorships are still available! We assisted The Brotherhood of the Rooks in establishing a new media room named in that organization's honor. We continue to assist classes in contacting members for class reunions, distribute this newsletter 3 times a year to about 4,000 members and manage an Alumni website.

To make the newsletter and website more meaningful to GHHSAA members, please keep sending information about yourselves so that your classmates are updated. Not only do we want to publish what graduates do in retirement, but also what the more recent graduates are accomplishing. Do not hesitate to send updates regarding location, job changes, promotions, marriages, births and awards or recognitions. Also send in photos of yourselves and activities and we will publish as many as we can. If you have any "remembrances", send a write-up and photos and we will publish them so all can share the memory.

Finally, your dues and donations make our Association viable. We appreciate your financial support.

REMEMBER WHEN?

During the Class of 1985 25th Year Reunion in September, the words "Remember when..." were constantly spoken. Maybe a few of these random thoughts will jog some of your memories..."Mr. Kilbourne sitting at his desk singing "Everybody's Working for the Weekend", his vocabulary lists and

Want to share a memory from your Grandview years?
Participate in the new feature **Remember When?**Submit a memory and include photos if possible!

how he spelled long words backwards, Mr. Bozeman receiving a candy gram that said the same inappropriate phrase year after year, Mr. Bozeman teaching English instead of

gym, playing pillow polo in gym, being allowed to leave school grounds for lunch, Mr. Jackson always saying "essentially", Mr. Haren insisting daily that he was "firm, fair and consistent", the

force of nature in little Doc Wu, going out to lunch with some of the teachers, EVERYTHING that happened in shop and mechanical drawing, something in the morning announcements students used to say in unison with the speaker every day – was it the lunch menu ending with `and a chocolate chip cookie'?"

"Mr. T., 7th grade science teacher, insisting he was from the planet Zirgit where you could leave your wallet safely lying on the beach while you took a swim and where they had 'snap-grass' that never needed mowed, cruising First Ave, Punk Rock Day, sitting on "the wall", athletes dressing up on game days, fall Friday nights in the football stadium with the marching band playing My Sharona at halftime, how the Ox

Roast and bonfire was a HUGE deal and always playing the ring-toss game to win cases and cases of Pepsi products, getting asked to "go with" a boy or a girl, dodge ball on the playground, the Stevenson-Edison Track meet, and

Mr. Larson peppering you with questions about your boy/girlfriend."

"Mr. Bonjiorno's mustache, his booming voice heard in the classrooms when someone

> was getting yelled at in the halls and his swagger as he patrolled the school, storming Apex Market to buy junk food after school, buying toilet paper at KingKwick for late night mischief, skip-

ping class to fetch doughnuts, homecoming fence decorations and one that involved the term "moon", was configured like a gluteus maximus and was removed by the school before the game, powder-puff football games, the implementation of athletic "training rules", girls basketball CBL champs 3 years running, boys basketball CBL champs senior year, Mr. Bonjiorno excusing students from class to watch, through the stadium fence, Kathy Koch run in the state track meet at OSU and being wrestling state champions,

or was it runner-ups?"

"The "incident" in the Columbus Zoo fountain, oatmeal cookies from the cafeteria (recipe on page 12), school dances in the cafeteria with Judson Leach spinning records, hosting French exchange students, lockers decorated on birthdays, being counselors for 6th grade camp and Mr. Larson - the happiest man on earth, Izod shirts with collars flipped up, big hair, perms, tube socks and paisley, along with 80's music and breakdancing, sledding on Westwood hill and at Wyman Woods, sometimes just on cardboard."

"Detention and study halls, summers at the pool and pool parties, the pool basketball court, CPR classes in the wrestling room, Art Club trip to NYC, Mrs. Warnke substitute-teaching art class, girls tennis team cat-

calling the cross country team when they ran by the courts, going to Tommy's Pizza and Pizza Hut after football games, QUBE cable TV, getting your name in the Tri-Village News and doing something stupid and wondering how your parents knew the details before you even got home."

Grandview Heights – what an amazing community and school system. It was such a great place to grow up.

Photo courtesy of the Grandview Heights Marble Cliff Historical Society

GHHS Study Hall

This photograph appears to date from the 1950s and shows students listening to military recruiters in the large study hall on the high school second floor. During this era, study hall was a mainstay of the high school schedule and was a hub of activity both during and after school. Scheduling of study halls has declined due to the current emphasis on students enhancing their college applications with more rigorous academic schedules and extracurricular activities. This study hall was partitioned into several classrooms.

'45 Bob "Nero" McNabb

I was saddened to recently learn that Barbara Gilchrist Boggs had died. I will remember Barbara's passion for all things Grandview, and she had similar passion for Ohio State football, her family, choral music and her dear husband John Boggs. Any room that Barbara entered seemed brighter by her presence. I have long been honored to be her friend. She retired from teaching, which was a most perfect "fit" for a person like Barbara. Her storytelling was an elaborate experience for those who, like me, were captivated by her ability to illuminate her stories.

'47 Chris Harper Hummell & Dave Hummell '46

We were saddened to hear of Barbara Gilchrist Boggs passing. She was a good friend through high school and college days and we stayed in touch through the years via mail and occasional visits. The Gilchrist 'eyes' are well-remembered by many!

'47 Ed Mantell

Having my 16th treatment for Lymphoma. Doing well. Still playing golf and active in our church.

'47 William F Slocum

We built a new house on Hoover Reservoir and love it.

'52 Connie Conklin Bell

Lost my beloved husband, Duane, in June and managed to injure my back in the process. I am on the mend at last. All my best to all my '52 friends.

'55 Carol Barricklow Hoadley Really enjoy the GHHSAA newsletter. Had a terrific reunion over the October 3rd Homecoming

'57 Jean Kelchner Heineman

weekend.

Retired now, enjoying gardening, reading and traveling with my husband. Some interesting destinations have been Israel, Machu Picchu, Cuba, Central American countries plus our US national Parks.

'61 Suzanne Barthlow Latshaw Steury

Once a Bobcat always a Bobcat! Looking forward to Class of '61 upcoming 50th reunion.

'62 Sandy McKinnon Moore

Moved from Broken Arrow, OK to Normandy, OK and now back to Broken Arrow. You don't move away from 35 years of friendships! Still spend our summers in beautiful Durango, CO and enjoy 4 grandchildren. My best to all!

'68 Joanne Nardone Miller

I am retired after teaching 35 years with Columbus City Schools. I keep busy with church organizations, ADK sorority and meeting friends monthly for various outings. I love walking, gardening, the Buckeyes and enjoying life with husband Rich '68.

'68 Richard S. Miller

I am retired from Southwestern City Schools after teaching for 31 years. I enjoy fishing in Canada, bowling and golfing. My wife Joanne and I have been married for 38 years.

'85 Kathy Koch Gatch

Foster parent with Franklin County Children Services. Just adopted second baby and enjoying life as an older mama of two little ones. Still working in high tech and running charity Bike Lady, Inc, which has raised money to donate over 850 new bikes, helmets and locks to Franklin County Children services over the last three holiday seasons. Have lived in many states and now call Gahanna home. Enjoy daily connections with so many alumni on Facebook.

'00 Jordan T. Gladman

Just graduated from OSU with a PhD in Molecular Biology and doing post-doctoral work at the University of Virginia in Charlottesville, VA.

'02 Justin T. Gladman

In a PhD program at CUNY in New York City focusing on Anthropology.

'04 Nicholas P. Gladman

In a PhD program at the University of Wisconsin specializing in Genetics.

'44 Bob "Skeets" Skeele

I was pleased to see the picture of Brad Skeele crouched over the football in the cover photo of the 1919 GHHS football team published in the Fall 2010 newsletter. I wouldn't have recog-

Pictured are Bob and Joan Skeele dancing at their 59th Wedding Anniversary party, September 9, 2009.

nized him in his leather helmut. Can you imagine having to shoo the cow out of the way before kickoff or even worse what you might land in when you make the shoestring tackle! Some field of dreams that was! I had

not known of Brad's delightful description until the Newsletter. Thanks for including it.

Joan and I are still hanging out in LaCorner, WA, our home now for 23 years – the longest we have ever lived in one place. Things have not changed all that much. We still live in our same old house and I still work at the historical museum up the street as the facilities manager. I'm the only guy on a staff of 9 younger women. How lucky can I get? Of course by this time, not only does everyone seem younger, everyone is younger.

Desperate to leave some sort of paper trail for our kids and theirs, I have published 2 books of poems and essays (the 2nd with Joan) and hope to have a 3rd in the local bookstore by our 60th wedding anniversary next year. The writing has been challenging, but fun and worth doing, so our kids tell us.

Here is an excerpt.

Slow

Several times a day we walk By the big yellow road sign. The black letters read: Slow Children At Play. This time, my wife, Joan, Seldom bereft of wit, Was heard to say: Poor dears. I wonder where, In our little town, Fast children Play?

I am pleased to be in touch, from time to time, with Terry Smith of class of '54 and Tom DeMaria of the GHMCHS, and most recently with Jackie Day Cherry '49. Her professional connection with First Community Church gives us a lot to talk about. Keeping in touch is so important to me these days. Thanks for all the GHHSAA does to make that possible.

able to serve in this capacity, contact Tom Smith '63 at bbrow34@columbus.rr.com.

Have some extra time? Good with computers, the Internet and general computing? Do you have any experience with websites? We need a volunteer to handle website updates. It's easy and we can teach you how to manage the Alumni website. Previous experience helpful, but not necessary. Contact Kathy Koch Gatch '85 at GHHSAA@hotmail.com.

Distinguished Alumni Nominees

The GHHSAA Distinguished Alumnus Selection Committee reviewed nominees and selected the following alumni.

The purpose of the awards is to honor and recognize those graduates, living or deceased, who have achieved extraordinary success in their chosen careers. The award also identifies role models for current students who make them proud of their school. Nominations for the award were made by members of the alumni association and recommendations for many worthy graduates were received.

William "Bill" E. Arthur '46 -

Prominent attorney and former chairman of the Porter, Wright, Morris & Arthur law firm. Has been recognized by The Ohio State University and the Fisher

College of Business several times for community service and development efforts including

an OSU Distinguished Service Award in 2001. Former Chairman of the Board of Trustees of the Columbus Museum of Art. Served on the Columbus Symphony Board of Trustees, Capital South Urban Redevelopment Corporation Board of Trustees and several other community and OSU Boards.

Charles William Rossel, M.D. '47

 Highly regarded Neurosurgeon who also served a tour of duty as a flight surgeon before training in Neurosurgery at The

Ohio State University. Fellow of the American College of Surgeons and member of the

Harvey Cushing Society. Dr. Rossel was recognized for 50 years of practice in 2005 by the Columbus and Franklin County Academy of Medicine.

Arthur "Doc" Herrmann '44

Graduated from The Ohio
 State University and the OSU
 School of Law. Achieved great
 success in banking including
 leading two different banks

as president and CEO: Huntington National Bank and National City Bank. A long time supporter of Grand-

view Heights and GHHSAA.

The Bench

In November, the residents of Grandview Heights and Marble Cliff approved a combined operating and permanent improvement school levy with a 65% passage rate. The operating portion of these funds will allow the district to maintain excellence by providing stability for current programs. The permanent improvement funds will be used for upkeep of aging facilities and will also allow for significant improvements to the technology infrastructure.

GHHS continues to excel. We were once again rated an "Excellent" high school by the State of Ohio. We are performing a course-offering review to ensure that our students remain competitive as they graduate high school. This involves exploring Advanced Placement (AP) and International Baccalaureate (IB) offerings.

This last summer, we completely renovated our Media Center (Library) through a generous donation of over \$60,000 from The Brotherhood of the Rooks. This redesigned space has become the academic hub of the building.

Grandview Heights High School continues to thrive, mainly because of the support from the Grandview Heights and Marble Cliff communities and the Alumni Association. It is truly a pleasure to work and live in such a fine community. GO BOBCATS!

-Jesse Truett, High School Principal

Visit the website www.grandviewheightsalumni.com.

Reunion News

Class of 1950 Class of 1951 Combined Reunion

Memorial Weekend, May 27-29, 2011

Detailed information to be sent via email. Be sure your email is on file and submit any questions to <u>LawrenceWilbur@aol.com</u> or <u>BDDugger@aol.com</u>.

Class of 1959 70th Birthday Party

for all Classmates The Villages, Florida

May 13-15, 2011

Including live music, dancing, golf, a putting contest, Polo and of course dinner and drinks.

Contact Susan Yoerger Newland at saturnsusie@yahoo.com
or 352.753.2205 or Lois Kirby Risser at lrisser@embarqmail.com if you haven't received any correspondence or have further questions.

Recent Reunions

The Class of 1970 enjoyed a 40th reunion weekend with a recent get together at the Knotty Pine one Friday night followed by a party at the Columbus Italian Club

Class of 1990 recently enjoyed a 20th year reunion.

Class of 1985 Alumni and families gathered at the UA Thompson Park in during their 25^{th} reunion weekend festivities.

The Class of 1985 celebrated its 25th reunion on Saturday and Sunday, Sept 4 & 5. About 40 classmates, plus guests, returned to Grandview from around the corner, across the state and as far away as Kentucky, Georgia and Connecticut. The reunion kicked off Saturday evening at Barley's BrewPub. Many familiar faces from past reunions were seen plus classmates who were attending their very first reunion. Business teacher Donnajean deSilva and her husband Bill joined in the fun. Festivities continued on Sunday afternoon with a family picnic at Thompson Park in Upper Arlington where Alumni and their families enjoyed good food, fun and games along with special guest art teacher Lee

Class of 1985 Alumni and families gathered at the UA Thompson Park in during their 25th reunion weekend festivities.

Eckleberry.

Thanks to the reunion committee – Tim Wiseman, Debby Kraynak Thurston, Denise Lafferty, Erica Lamm Mitchell, Chris Shea, Melinda Umbarger

Hunley, Lori Neff Kokales and Kathy Koch Gatch for pulling off another good one. The power of technology - from Facebook to a class website to email - was used to reunite friends, reconnect classmates, communicate plans and generate reunion anticipation. The close connections formed years ago continue to thrive today.

HISTORY OF

The Brotherhood of THE ROCKS

Courtesy of the GHMCHS

Few if any of today's high school students are aware that high school fraternities and sororities were once a significant part of high school life in many communities. Since the outlawing of such organizations by the Ohio Legislature in the 1960s, most of these student groups of the past exist only in the memories of those who were once members. In Grandview Heights, however, the fraternal organization, Brotherhood of Rooks, established in 1915, still has an active existence, though not in the high school, and not among high school students. Its existence was never under school sponsorship.

While little information is available about similar organizations in Ohio, the Brotherhood of Rooks is believed to be somewhat unique: established as a boys' club by students themselves in 1915, meeting first in borrowed quarters, the Rooks in 1921 formed a stock company to build their own clubhouse. contributed most of the labor themselves, and continued to maintain the facility until its sale in 1965. Brotherhood members became respected for their standards of behavior and their contributions to the school and

community. Many members continued active involvement through their college years and beyond, in some cases throughout their lifetimes.

While no longer a high school fraternity, the Brotherhood of Rooks maintains a membership list, and holds an annual Reunion Banquet, and each May, at the Grandview Heights High School Awards Assembly, the Rooks Ted J. Eaton Memorial Scholarship for college is presented to a Grandview Heights High School senior student who best exemplifies the ideals of the brotherhood.

According to History of the Brotherhood of Rooks, as remembered by Bradley Skeele (1970) and summarized by Lyman Markel. [Capital City Press, August, 1980.]: "The normal desire of most boys to form gangs, and the possession by Joe Bronson's family of an ancient log cabin [Note: see newsletter masthead; actually, the cabin was purchased by the Rooks and moved from near Cardigan and Cambridge to the Bronson property. Ed.], set on the edge of a wooded ravine, and surrounded by groves of trees, was an ideal setting for the formation of a club. No doubt,

The Rooks

The Rook fraternity was founded in 1915 and has a long history of community service both before and after high school fraternities were banned in Ohio over 40 years ago. Courtesy of the GHMCHS, this 1957 picture of fraternity members was taken on the front porch of their fraternity house. No new pledges were added to the organization after 1958 and by July of 1963 the clubhouse was sold. 1st row: Hal Leaman, Joe Anglecor, John Christensen and Jim Herd. 2nd row: Jim Rayl, Tom Henry, Jeff Forster, Bill Brownfield and Jack Yearick. 3nd row: Gary Mosure, Jim Laugherty, Alex Gaudieri, Noel Morrison and Jim Noble. 4th row: Gunner Riley, Bill Bonifield, Kent Fulmer and Don Abbruzzese. 5th row: Jan Johnson, Mike Norris, Lyman Brooks, Tom Nye, Gary Jones and Fred Snider.

counseling by his lawyer father led to the forming of a Moral, Christian Fraternity, to be called the Brotherhood of Rooks. Joe Bronson and his bosom pal, Maurice "Marny" Hendershott, got their heads together and decided to form a club with the highest ideals for community service and for the fun of it. Charter-member Rooks in 1915 were: Joe Bronson, Al Bradbury, Marny Hendershott, Francis Paddock, Bob Page, and Ellis Rogers. The first two pledges were Bradley Skeele and Lyman Markel. In a year or two, 17 more members had been added, as follows: Ralph Karns, Julius Stone, Jr., Ed Hill, Stu Constable, John Kenny Landaker, Ed Baker, Bob Livingston, Bill Long, Bern Jaeger, George Stone, Harry Knox, Frame Howell, Ted Eaton, Malcolm Anderson, Leroy Henderschott, Bob Rex, and Irving Bradbury. Most charter members were freshman and sophomores. Honorary member at the founding was P. J. Mc-Carty, Grandview High School Principal, and a later honorary member was I. Stanton Jones, teacher and coach, but they rarely participated after their induction. Over the years, membership grew to quite a large number, possibly 500 or more, a complete roster not being available.

Ted J. Eaton, for whom the Rooks Scholarship is named, was continuously supportive and available, and remained active until his death in 1967. His name on the scholarship commemorates his contributions of energy, wisdom, ideas and sincerely unselfish interest throughout his lifetime.

Until 1920, the Rooks met in the cabin at the rear of the Bronson property at 1096 Wyandotte Road. After Mr. Bronson's death in 1920, the property was sold and the new owner declined to rent the property to the club. For a year or two, the boys met at the Skeele and Thompson homes. By this time Lyman Markel was an engineering student at The Ohio State University and still an active Rook. He made plans for a Rooks Club house according to required building codes, and had the plans reviewed by University Architect, Howard Dwight Smith, who had just designed Ohio Stadium. The plans were approved with minor changes. Early in 1921, The Rook House Company was incorporated with Lyman A. Markel as President and Ted J. Eaton as Secretary, with a capital stock of \$2500.

Shares were sold to Rooks'

parents and others. In later years, much of this stock was surrendered free to the Rooks and all debts paid. George C. Urlin, prominent Grandview developer, donated \$300 for a lot on Elmwood Avenue. Every known method was used to raise money for building materials: plays were given, soft drinks were sold at Field Day and at football games and other community events. Work teams were organized, foundations dug, concrete poured, and a building of frame with wood siding and a large fireplace completed by 1922. Every bit of work was done by the Rooks, including painting and pouring concrete walks. Art Bogen got his father's heating firm to donate a coal furnace, and the concrete work was overseen by Ellis Roger's uncle, Roy Ohnsman.

On 9 June 1922, the Brotherhood of Rooks was incorporated under the laws of the State of Ohio as a not for profit corpora-

The Original Rooks

Two unidentified fraternity brothers relax inside the Brotherhood of the Rooks cabin. Please contact the Historical Society if you can identify the individuals in this photo.

tion, formed for the purpose of "promoting all athletics, higher scholastic standing, and the development of good fellowship and social grace among its members." The articles of incorporation were signed by T. J. Eaton, R. P. Karns, L. A. Markel, A. G. Bradbury, and Edward F. Baker. The Brotherhood of Rooks continued as a significant influence in Grandview Heights/ Marble Cliff community life. Rooks earned the respect and admiration of the community for their contributions in forming a good influence and providing guidance to many boys' lives and the furtherance of good sportsmanship and community projects. After Ohio law in 1961 prohibited high school fraternities and sororities, The Brotherhood of Rooks lost its official standing. The Rooks House, now a private home at 1347 Elmwood Avenue, was sold in 1965 and, under the leadership of Chuck Whipple, the proceeds formed the nucleus of the funds of the Brotherhood of Rooks-Ted J. Eaton Scholarship Foundation, established 27 January 1966 "for the purpose of providing financial assistance for worthy young men graduates of Grandview Heights High School, for attendance at accredited colleges or universities". The fund has grown over the years from gifts and bequests. The first scholarship of \$300 was awarded in 1967, and in 1999, two recipients received \$2000 each. Scholarship recipients become members of The Brotherhood of Rooks, and they and their fathers are welcomed each year, along with all former Rooks, at the Annual Banquet and Scholarship Award Meeting. In 1999, the Rooks-Ted J. Eaton Scholarship Foundation is administered by a board of trustees consisting of Larry Berlin, Phil Carr, Jerry Grinstead, Stan Jones, Gene Karlovec and Bob Keitz.

TODAY'S BROTHERHOOD

The dedication of The Brotherhood of the Rooks Media Room took place on Friday September 24, 2010. It was a nice ceremony with about 60 people attending, including 25 Brothers and several Brotherhood scholarship winners.

High school principal Jesse Truett thanked The Rooks for their work and significant donation making the renovation possible. The room is decorated with the old Rooks fireplace plaque and a number of Rook related items and stories.

Students and Alumni thank The Rooks for their extremely generous support of GHHS. The community is welcome to stop in and view the new "academic hub of the high school".

Historical Society Memorabilia Display

The Grandview Heights Marble Cliff Historical Society Annual Meeting was held October 3, 2010 in the newly renovated Auditorium. The building was open to explore the new Rooks Media Room and to view Graduation Composites for the classes of 1919-1956. A recent GHHSAA scholarship recipient, Taylor Pickering, constructed the missing years by extracting photos from yearbooks. Math Teacher Jeri Hendricks spearheaded receipt of the composites and having them framed by wood shop teacher Brad Ginter. Additional class composites will be displayed as they are completed. This is a permanent installation. Also, GHHSAA 'wannabe' Jack Libritore designed and built a display case for the Historical Society which houses memorabilia from the early days of GHHS. Visit the high school's front hall for a very enjoyable step back in time.

Pictured is Carolyn Welch '55 wearing her hockey socks at the class' 35th year reunion in 1990. Note her initials on the toes. She donated the socks to the historical society in 1996. The socks are currently on display in the new GHMCHS display case.

Auditorium Project Donation

The Class of '47 came together for a mini-reunion and decided to contribute to the "Auditorium Seat Project". Donations from 32 classmates were enough to sponsor 4 restored seats. An additional \$100.00 was designated for "Friends of Grandview" and \$75 paid for two plaques – one recognizing the contributors to this project and the second honoring deceased class members. The plaques were presented to Principal Truitt recently and will be hung in the school hallway outside the auditorium.

Andrews, Marian (Bill Edwards)
Bartholomew, Milton S. (Gerry)
Behimer, Pat (Dave Preble)
Boardman, John C. (Marilyn)
Boyd, Richard (Pat)
Butler, Marianne (Gene Davis)
Davis, Lee (Herman Goldenbagen)
DeLuca, Rose Mry (Rodney Bell)
DeVictor, Deloris (Tom Elliott)
Gilchrist, Barbara (John Boggs)
Harper, Nanette (Dave Hummel)

Herboltzheimer, Joann (Hal Stevens) Heywood, JoAnn (John Hoge) Keit, Richard A. (Shirley) Lemley, Lewis (Shirley) Lenhart, Jack G. (Martha) Mangio, Charles Mantell, Ed (Deloris) McIntyre, Jim (Lucile) Moser, Dr. John (aka Bob) C. O"Leary, Dan (Chiquita) Pulton, Ted (Martha) Robbins, B. Joan (Bill Wilson) Robinson, Liz (Bob Meeder) Rossel, Dr. Charles (Pat) Sharp, Pat (Andy Brown) Shover, Lyle D. (Martha) Slocum, Bill (Chiquita) Thurness, Marcia ("Pap" Weaver) (Bill Wolfe) Voelker, Dawn (Jack Falleur) Young, Ginny (Lynn Alford) Zeek, Margaret (Bob Roof)

Class of '47 deceased members: Dee Baker Barnett, Tom Bateman, Sylvio Biscotti, Jean Carpenter Myers, Tom Cavendish, Randall Clark, Mary Fee Wilson, Virginia Green Grinstead, Joan Hartman Young, Dick Knell, Joanne Lawyer, JoAnn Long Drake, Phyliss Long Smith, John Looser, Bob McAdams, Pat McMillan Overbeck, Jean McNabb Shapiro, Clark Miller, Suzie Mitchell Schambs, De Morrison Whitfield, Joe Murday, Pat Murphy Wilson, Bob Myers, Ruth Pancoast Halley, Norma Jean Reynolds, Bambach, Richard Rossell, Jackie Rudy Hochuli, John Schambs, Ed Smith, Mary Ellen Taggery Hubbell, Bob Weaver, Jean Weishaupt Williams, Sally Wilhelm Jones, Jean Witter Dreisbach, Don Wolfe, Barbara Gilchrist Boggs

Distinguished Alumni Nominations

GHHSAA created the Distinguished Alumnus Award to recognize and honor those GHHS graduates, living or deceased, who have achieved extraordinary success in their chosen careers and fields of expertise. Those honored serve as great role models for current students. Typically, at least 4 Alumni are recognized each year. Who would you recommend for this award?

Complete the nomination form below.

Nominee:

Please attach a brief statement, no more than 1 page, explaining why you believe the nominee should be recognized with a Distinguished Alumnus Award. Mail form and statement to:

GHHSAA, PO Box 12116, Columbus, OH 43212.

DEADLINE: JUNE 30, 2011

Know Your Board Members

Rob Dyckes '83

Born in Columbus and raised in Grandview Heights, Rob Dyckes is the youngest of 5 boys - all Grandview graduates. Rob enjoyed high school academics, sports and activities and still sees many friends from his GHHS days. Rob received his college education from OSU and now works at Nationwide Children's Hospital as a Physician Practice Administrator. He is married and his daughter attends GHHS. Rob appreciates the opportunity to work with the Alumni Association as it continues to support Grandview schools and the Alumni. Go Bobcats!

BOARD MEMBERS

Ron Harris '56 - president Carolyn Rudy Jensen '57 Jane Davis Gladwin '53 Carol Akers '69 Ken Pierce '51 Dirk Voelker '50 Steve Blake '69 - co-treasurer Gunner Riley '59 - co-treasurer Ron Cameron '64 Tom Smith '63 Rob Dyckes '83 Dow Voelker '80 Jane Hess Harris '56 - secretary Teri Antolino William '74 - vice president Roger Marks '57 Ted Rudy '55

Norma Koutz Wallace '73

Grandview Heights High School Alumni Association 2010

Name (include maider	n name)			
Address				
City/State/Zip				
Class Year	Phone			
Email				
Annual Membership	Contribution			
\$25.00		□ Life Members	hip \$150.00 per individual	
·		☐ In Memory of		
	d like to make a contribu	•		
	Paws Club	□ \$100-499		
☐ \$500 or more	Top Cats Club	□ \$1000 +	Special Recognition	
	-			
Let us l	hear from you so we can k	eep your fellow Bob	cats updated!	
Contact us via U	mit updated addresses for you, .S. mail, at www.grandviewhei pdates keep costs down and e	ghtsalumni.com or ema	il GHHSAA@hotmail.com.	

UPCOMING EVENTS

Monthly Luncheon at Old Town Buffett at Mill Run 2011 Memorial Day Parade, May 28th 2011 Homecoming will be October 14th

In Memoriam

The GHHS Class of '42 was exceptionally close knit, and has remained so throughout the years. There has been no

has remained so throughout the years. There has been no other "Bobcat" more enthusias-

more enthusiastic than Charles
A. Whipple, Jr.
"Chuck" played
varsity football
and was a member of the "Varsity
G" Club. His fondest high school
memories were
of his time spent
with the Brotherhood of Rooks,
the high school
fraternity that

he, along with many others, fought so hard to preserve. The personal bonds and loyalty that developed within that group lasted for a lifetime. Not surprisingly, Charles developed many wonderful, enduring friendships with members of other graduating classes over his 4 years in high school as

well. Chuck loved Grandview so much that he returned there with his wife, Alice Bland, to raise their family – RaMarie '69 and

> Scott '74. Those busy growingup years in Grandview were wonderful, and the Bobcat spirit flowed freely in the household!!

Chuck passed away in his home in Grove City in September, 2009, at the age of 85, following a long

illness. As a WWII veteran, he was buried with military honors at Greenlawn Cemetery. His family wanted to make certain that all of his remaining friends within the reach of this newsletter received this news, and were told how much he appreciated their friendship and all of the fond memories that they gave to him.

Barbary Gilchrist Boggs '47

John Kaumeyer '67

Nan Philby Loos '56

Annual Membership Contributions

Donald G. Waller '37 Robert N. Foss '40 George A. Rogers '55 Barbara Ten Raa Brunell '56 Bret E. Sinclair '83 Constance C. Bell '52 Bette D. Dugger '51

Life Membership

Suzanne Latshaw Steury '61 William F. Slocum '47

Big Cats Club

William T. Neal '55 Drs. Tom & Lowell Williams Foundation '43

Contributions in Memory of

In Memorium Marie Abbruzzese Nestor '52 by Bonnie Myers Mock '51 Mike McCourt '62 by John McCourt's District 423 AP Team, Carol J Roan Todd '63, Sandro J. Canas, Margie Rocci Schloss '56, George J. Arnold '61, Carolyn Radebaugh Bellisary '61 Nancy Kauffman Mowrey '44 by Tom Calhoun and Don Keitz '44 Nan Philby Loos '56 by Margie Rocci Schloss '56 Stan Bucko Jones '51 by Jeanne Jones Holder '48 Joyce Jones Alibrando '46 by Jeanne Jones Holder '48 Marianne Butler Davis '47 by Herman & Lee Davis Goldenbagen '47 Carol Sue Herd Greenison '55 by Carol Barricklow Hoadley '55

Death Notices

Marjorie Haddox Milless '34 Charles Whipple '42 Tom Calhoon '43 Nancy Kauffman Mowrey '44 Barbara Gilchrist Boggs '47 Diane Hunt Bare '51 Betty May Martin-Silver '52 Thomas Levering '54 Mike McCourt '62 Russ Niklos '63 Jane Davidson Broka '64 Wendy White Ropp '65 Larry Koutz '68 Harold David Koutz '70 David Huffman '03

by Chris Harper Hummel '47

by Kenneth P. Dauksch '67

by Jane Davis Gladwin '53

Bobcat Hall of Fame Inductees

Listed by graduation Year

Scott Bauer

Sara Wheeler

While not an official GHHSAA organization, the association is pleased to announce the Bobcat Sports Hall of Fame 2010 inductees: Scott Bauer '97for his accomplishments in football, wrestling and track, and Sara Wheeler Warren '98, for her achievements in cross country and track. A dinner and ceremony in their honor will take place at the high school Saturday January 15th before the Fisher Catholic Basketball game. Congratulations to Sara and Scott.

To make a reservation for the dinner or to get more information about the Bobcat Hall of Fame please contact Mike Casasanta at 614.486.7204 or at mikecasas-anta@wasserstrom.com.

1918	Joe Thomas*	1951	Thomas E. Bogen	1971	Kim Koch Toussant
1919-26	Ira Jones*	1951	Stanton I. Jones*	1971	Brad Scharlott
1925-63	Emily Peterson*	1951	Ralph V. Guglielmi	1972	Jack Low
1929	Tom Conger*	1951	Donald M. Rice	1973	Thomas M. Brumfield
1931	Robert Ulrich*	1951	Thurlow "Tad" Weed*	1973	Mark Howard
1932	Clyde Phillips*	1952	George W. Linn	1974	Mike Casasanta
1935	Charles Thackara*	1952	Tom Shelton*	1974	Don Dyson
1935-39	James H. Scott*	1953	Dr. Robert E. Ewing	1977	Carmen A. "Tony"
1937	Charles R. Braun*	1953	Sidney W. Hall		Gatto
1937	Robert Forrest*	1953-78	Robin Priday	1979-95	Doug Eckert
1938	Patricia Anderson*	1954	S. Alan Lephart	1980	Dow T. Voelker
1938	Edwin H. Keener*	1955	William W. Brown, Jr.	1982	Mike Carr
1938	Jean M. Lindsey*	1956	Richard D. Anderson	1982	Dori Voelker Easdale
1939-40	William H. "Tippy" Dye	1956	David A. Zuhars	1983	Jennifer L. Klitch
1939	Robert Hannaway*	1957-70	Richard Hopkins, Jr.	1986	Tom Strejcek
1940	Donald Evans*	1957	Charles W. Osborne	1987	Joseph R. Bonaventura
1940	George "Doc" Mingle	1960	C. Wesley Mirick	1988	Tony Abbruzzese
1941	Albert Rau	1960	Roger B. Welsh	1988	Eric C. Abbot
1943	Sam A. Wippel*	1961	Joe D. Arganbright	1989	David L. Janusz
1943	Howard F. Yerges, Jr.*	1961	John R. Arganbright	1989	Lisa A. Janusz
1944	Louis Florio	1962	Bruce J. Buchanan	1991	Jeremy Seabolt
1944	Robert E. "Rube"	1964	George M. Ellis	1992	Heather Abbot
	T aylor*	1964	Mary Lee McCourt		Hilditch
1945	Jerry Cowan*	1964	Doug Welsh	1992	Emily Mountz Ness
1945	James E. "Tank"	1965	Stephen T. Emrich*	1992	Amy Lee Shank
	Karlovec*	1965	Charles B. Sweeney	1993	Michelle Chavanne
1945	Samuel Vilardo*	1966-93	Larry Larson	1993	Mathew Alan Sulser
1946	William Overmyer	1967	Michael W. Aleshire	1995	Christine Breiner
1946	Gene B. Smith*	1967	Raymond Stegmeier*	1995	Jenifer Gafford
1947	Richard A. Keitz	1967	Barry C. Walton	1996	Jeremy Grace
1947	Edward B. Smith*	1968-98	Ed Bozeman	1996	Jimmy Woodland
1948	Dr. Jack T. Boyer	1968	Steve R. Gatsch	1997	Scott Bauer
1948	John Daniels*	1968	Joseph P. Kurelic	1998	Phillip Lovegrove
1948	Robert H. Morris*	1968	Mark Todd	1998	Sara Wheeler Warren
1948	William A. "Tink" Taylor	1969	Lynne Gatsch		
1950	Donn M. Mauger*		Farmwald	* Decease	d
1950	Joanne Pickett*	1970	Steven E. Mowrey		
1950	Terry N. Smith	1971	John Gloyd		

The GHHS Sports Hall of Fame contact is **Mike Cassasanta** at 1471 Wyandotte Road, Columbus, OH 43212. Contact Mike if you have questions about this honor, nomination process, previous awardees, etc.

GHHS ALUMNI ASSOCIATION NEWSLETTER

Grandview Heights High School Alumni Association PO Box 12116 Columbus OH 43212

Tell us

and your classmates about yourself— jobs, marriages, births and the like. Send a photo, too!

GHHS Oatmeal Cookies -Mrs. Tepal

- 1 cup margarine
- 1 cup dark brown sugar
- 1 cup granulated sugar
- 2 eggs
- 2 t vanilla
- 1 t salt
- 1 t baking powder
- 1 ½ cup flour
- 3 cups quick oats

Cream margarine, both sugars well. Add eggs and vanilla.

Sift together dry ingredients. Mix well. Stir in oats. Dough will be very stiff.

Divide dough in half and shape into rolls. Secure in waxed paper or plastic wrap and refrigerate until well chilled.

Slice and bake on greased cookie sheets at 350° for 10 minutes.

Skip class and enjoy!

Just for Fun!

From 1945, pictured are the attendance office student workers. William John Wasem'46, George Anderson'46, Dick Keitz'47, Cathy Scanlandn'46, Don Bicka'46 and Chuck Welsh 45. The teacher in charge of attendance was Mrs. Mary Derivan (not pictured).

Do you have an item or photograph to display that you would like to donate to the GHMCHS? Contact Tom DeMaria, 1685 W. First Avenue, Columbus, OH 43212 or tdemaria@columbus. rr.com.