
D E T R O I T C O U N T R Y D A Y S C H O O L
For Alumni, Friends and Family of

Winter 2004

Celebrating More Than
20 Years at DCDS

Faculty Members Share Memories

THE BEEHIVE IS PUBLISHED TWICE ANNUALLY

FOR ALUMNI, PARENTS, PAST PARENTS, STUDENTS

AND FRIENDS OF DETROIT COUNTRY DAY SCHOOL

HEADMASTER GERALD T. HANSEN

EDITOR MARY ELLEN ROWE

DEVELOPMENT, ALUMNI AND
COMMUNICATIONS OFFICE STAFF

DIRECTOR OF DEVELOPMENT SCOTT C. BERTSCHY

ASSOCIATE DIRECTOR OF DEVELOPMENT BARBARA A. MOWER
AND PARENT RELATIONS

DIRECTOR OF ALUMNI RELATIONS KIRA T. MANN

ASSOCIATE DIRECTOR OF ALUMNI RELATIONS JEAN L. CROSSLEY

DIRECTOR OF COMMUNICATIONS CLAYTON T. MATTHEWS

ASSOCIATE DIRECTOR OF COMMUNICATIONS MARY ELLEN ROWE

ADMINISTRATIVE ASSISTANT JACKIE MARTIN

ADMINISTRATIVE ASSISTANT DONNA CRONBERGER

ADMINISTRATIVE ASSISTANT KIM ARNOLD

BEEHIVE DESIGN AND PRODUCTION SUSAN BACHMAN ’76,
MARKET ARTS

CONTENTS 1

Contents

A NOTE FROM THE HEADMASTER 2

CAMPUS BRIEFS 3

THE MORE THINGS CHANGE, THE MORE 4
THEY STAY THE SAME: FACULTY

CELEBRATES MORE THAN 20 YEARS

WELCOME NEW FACULTY 7

ROLLING ON: WILBERT POTTER 9
MOVES OUT OF THE GATEHOUSE

AND INTO RETIREMENT

HOMECOMING 2003 12
“FROM THE SIDELINES”

ALUMNI HOMECOMING 15

WEAVING THE WEB OF LEARNING 18
AT THE LOWER SCHOOL

MOOSE ON THE LOOSE 19
AT THE JUNIOR SCHOOL

A TAPESTRY OF IDEAS 20
AT THE MIDDLE SCHOOL

THE MYSTERY OF MYKEE UNFOLDS 21
TO SUCCESS AT THE UPPER SCHOOL

DIRECTOR OF ALUMNI RELATIONS 23
MESSAGE

2002-2003 REUNIONS 24

REEL TALK WITH STEFENIE SASSON 26

REGIONAL RECEPTIONS 28

ALUMNI SPORTS 30

IN MEMORIAM 32

CLASS NOTES 32

BeeHive • Winter 2004

32

9 19

7

12

26

BEEHIVE 2

By Gerald T. Hansen, Headmaster

By now, you’ve noticed we have taken a new direction with the design and layout of our school pub-
lication. The new magazine will combine our popular alumni publication BeeHive, with our quar-
terly school newsletter, Beeline. The new BeeHive is our best effort toward providing you with a more
sophisticated, content-driven school magazine geared toward all members of the Country Day fami-
ly. In this publication, you’ll see feature articles about your favorite faculty members, alums and
friends of the school along with all of the great stuff you always expect from our regular publications:
news from the classroom and playing field, class notes, alumni news and more. BeeHive will be pub-
lished twice each year – once in the winter and once in spring/summer. We hope you enjoy this, our
flagship publication, the all-new BeeHive.

In this issue, we talk to the 42 faculty members on staff with more than 20 years under their belt here
at Country Day. It’s impressive to measure their commitment to the school in years – there are near-
ly 1,070 years among them. But the true measure of the Country Day teachers’ commitment to the
school is in the impact they have on their students and the environment they choose to create in their
classrooms. These teachers find the true rewards of their careers here in the smiling faces of alums
who return to visit them year after year, or former students who enroll their own children at the

school. It’s more than just a job for these teachers; it’s their lives. They’ve made friends here; they’ve
touched the lives of children and their parents. Just one testament of this far-reaching impact is the
return of more than 200 alumni to campus this year for Homecoming. Past students joined us on
campus to re-connect with their treasured faculty and to celebrate their years as students here.

One thing I’ve learned and treasured in my own 37 years at the school is that the Country Day expe-
rience does not end at graduation. Through our Alumni Relations office, our school community
broadens as each new class leaves our halls. Whether we’re lending support to recent graduates at the
university level or providing professional assistance through our Career Network, your Country Day
family will never leave your side.

A Note from The Headmaster

ALUMNICLASSNOTES 3

Bringing the
Beach to DCDS

We’re knee deep in snow, but Detroit

Country Day School has found a way

to bring the sun and fun a little early

this year. Planning is well under way

for Beach Bash: Auction 2004! As

you know, the annual auction is not

only a popular social occasion, but

also our most successful fund raising

event all year. The event raises hun-

dreds of thousands of dollars that go

directly toward the school’s programs

and capital investments. Last year

alone, we saw a profit of more than

$385,000 at Auction! Parents, alums,

faculty and friends – please mark May

1, 2004 on your calendar for Beach

Bash: Auction 2004! For more infor-

mation about attending, volunteering

or donating an item, please contact

the Auction office at (248) 646-7717,

ext. 1132.

A Little Help From
Our Friends

You’ve heard about Friends of the

Arts, but what does this group really
do? You may be surprised to learn
that the organization is so much
more than fund raising for Country
Day’s fine and performing arts pro-
grams (even though FOA has provid-
ed more than $318,000 for funding
of the arts at Detroit Country Day
School since its inception in 1985.)
It’s fostering a love of the arts in our
students and nurturing our own
inner artists. There’s something for
everyone – come to one of our
upcoming outings and see what we’re
all about!

Every day, the impact of FOA can be
found on each campus, whether our
children are enjoying a visiting artist,
or simply utilizing art equipment and
musical instruments in class. In fact,
just one of the many initiatives over-
seen by FOA was this fall’s Middle
School visiting artist Cindy Cillick-
Geist. Please see page 20 for the full
story. For more information about
joining Friends of the Arts, contact
our membership director, Cathy
Wood at (248) 433-1532.

Upper School Hosts
Holocaust Speaker

On October 23, Professor Yehuda
Bauer, a leading professor on the
Holocaust, came to speak to Upper
School students on an invitation
from History teacher, Dr. Carl
Westhoff. An Emeritus Professor at
the Hebrew University in Jerusalem,
he is the former director of the world-
renowned International Institute for
Holocaust Research, Yad Vashem,
and is the author of numerous books.

In his presentation, Bauer empha-
sized the widespread ideologies which
lead the Nazis to kill more than 27
million people total, and suggested
the lessons of the Holocaust be
taught extensively in the classroom
today so that future atrocities can be
avoided by the leaders of tomorrow.
“If we do not learn it in schools, we
only hide the truth from ourselves,”
Bauer said.

Students Study Abroad

Amanda Palmer ’05 (above left) and Stephanie Shamma ’04 (above right)

attended the Spoleto Study Abroad Summer Session last summer in Spoleto,

Italy. This month-long educational journey featured a rich and varied curriculum

in the arts. Excursions to cultural centers such as Siena, Florence, Assisi, Rome

and other medieval hill towns of central Italy further enhanced the program.

Amanda and Stephanie were part of a select group of 51 students chosen for this

intensive program in the arts and humanities. Amanda participated in the pho-

tography program and Stephanie participated in the creative writing program.

campus briefs

Contributed by
Kate Seryak,
Detroit Country
Day School senior
and Day Times
Editor-at-Large

BEEHIVE 4

If you graduated

from Country Day within

the last 20 years, it’s likely

that much has changed

since your high school hey

day. But poke your head

into classrooms at any

one of our four campuses,

and you’re sure to see a

familiar face smiling back

at you. That’s because

more than 40 Country Day

faculty members have

reached the 20-year notch

on their career ladder, with

some nearing 30, even 40

years at the school. All

told, these teachers and

administrators alone have

a whopping 1,069 years

of Yellowjacket pride among

them. We caught up with

this elite gang of educators

for a stroll down memory

lane. Here’s what
they said.

1. Lower School (L-R) Barbara Kroll, Sally Wisnieski, Ruth Rebold, Karen

Burk, Cathy Rudner, Mary Lou Jurkiewicz 2. Junior School (L-R) Pat

Carmichael, Nancy Jenkins, Toni Psaila, Maggie d’Allemand, Joe D’Angelo

3. Middle School (L-R) Stan Chodun, Judy Leybourn, Cheryl Duggan, Linda

Engler, Cindy Goldberg, Paul Bartoshuk, Frank Orlando, Tom Thompson

4. Upper School (L-R) Gene Menton, Barry Webster, Jorge Prosperi, Christine

Langley, Glen Shilling, Beverly Hannett-Price, Nora Abello-Labiano, Kurt Keener,

Joe Hansen, Barbara Becker, Gerald Hansen, Brad Gilman

2

1

3

4

20+YEARSFACULTY 5

“F. Alden Shaw was still

teaching at Detroit Country Day

when I arrived in 1969. He drove

in from the Ann Arbor area three

times a week to teach Junior and

Senior boys a class in his favorite

authors, Emerson and Thoreau.

Dressed neatly in a three-piece

pinstriped suit, his Phi Beta Kappa

key dangling on the gold chain he

wore across his vest, Mr. Shaw

taught even though he was in his

90s. Only when he fell off his

tractor did he stop coming to the

school he had founded.”

Beverly Hannett-Price,

Upper School English, 34 years

“I had the good fortune to begin at

DCDS as a fourth grade teacher.

After several years, I became a

Dean, and later, Director. In the

summer of 1986 after the school

purchased the Maple Road cam-

pus, it was my adventure to create

an Early Childhood Education

Center, refurbish the building,

move in eighteen classrooms from

three different locations, blend

staff members and be ready for

the first day of school in

September. Those days are still

vivid as an example of teamwork.”

Ruth Rebold,

Lower School Director, 27 years.

“One Detroit Country

Day moment that was most memo-

rable happened in 1986 when I

was still coaching football. The

setting was the Pontiac

Silverdome, where Country Day

was playing Muskegon Catholic

Central for the State Champion-

ship. Country Day was behind

12 – 14 with less than two min-

utes in the game. Charles

Johnson (’87), our quarterback,

had the team 80 yards down the

field and threw the winning touch-

down pass to Steve Mann (’88)

with no time left on the clock.

Final score: DCDS 18, MCC 14.

The jubilation and celebration of

an unbelievable effort and achieve-

ment will always be remembered.”

Joe D’Angelo,

Junior School Director, 26 years
The more
things change...

“I taught in the Upper School

when I first arrived at DCDS. I

noticed three people in particular

who took the time to be especially

kind to me. One of them, Kay

Slaughter, is no longer teaching

here, but the other two, Glen

Shilling and Beverly Hannett-

Price remain special people to me.

I asked Beverly what she thought

was the most different about this

place compared to public school.

She thought for a brief moment

and declared, ‘accountability.’ I

know now, after nearly 22 years,

what she meant. Teachers and

students are all held to a high

standard that can be very

demanding, but is always reward-

ing once it has been met. It is a

remarkable place!”

Cynthia Goldberg,

Middle School Director, 21 years

“One of my first memories

at Country Day is of Margot

Schlegel on her hands and knees

weeding the flower beds at the

Upper School. I believe she was

head gardener at that time, but I

never saw her mow! I also have

fond memories of sharing a class-

room in a portable with May

Dodge and 24 busy four-year-olds

and Dr. Schlegel coming to read or

tell stories to our little ones. He

always spoke with pride about his

riding horses, and was enlighten-

ing. The years have flown past and

I have many memories of my stu-

dents whose smiles brought me joy.”

Sally Wisnieski,

Lower School Dean, 25 years

“I remember fondly the intimacy of

teaching in the old Room 123,

which looked out over the front cir-

cle. I remember when white chalk

dust was everywhere instead of

black marker dust, and when

women didn’t wear ties on color

day! I remember Shane Battier

(’97) earning a 94 percent on an

Algebra 2 test on the day the bas-

ketball team won the State Finals.

I remember coaching JV soccer and

playing goalie reluctantly for

Varsity soccer when very pregnant.

I remember the students who made

posters and slope cheers that I still

use today and fellow faculty who

passed away and some who simply

moved away – all fond and wonder-

ful memories.”

Barb Becker,

Upper School Mathematics,

20 years

The more they stay the same

BEEHIVE 6

“I arrived in Birmingham in

August of 1974 from Los Angeles

knowing no one in the entire state

of Michigan. As I began coaching

soccer during the pre-season, I

started to meet other faculty.

With the total school enrollment of

less than 400 students, nearly all

the faculty coached, and many of

us coached all three seasons.

Many of us were single, and the

school became our life; we hung

out together both in and outside of

school. Especially for the male

faculty, the student waiter-served

“family-style” lunch became our

main meal of the day. From our

time together we formed very

strong personal friendships.

Faculty volleyball games at night

after practices, cookouts on the

weekends, movies, concerts, and

attending DCDS functions kept us

busy and together and created a

strong bond of friendship that

lasts to this day. The best part of

this special time still lives with me

now – my wife of 25 years,

Roberta Righter Gilman, who

taught French, started the DCDS

women’s basketball (at the time a

winter sport) and softball pro-

grams, and assisted with the field

hockey program. Did having rooms

104 and 105 in the former Middle

School hallway influence our

relationship?

*Does anyone know the name

of the best man at our wedding

in 1978? He, too, has a DCDS

connection.” (answer below)

Brad Gilman,

Upper School Director, 29 years

On behalf of the Country Day School
community, our heartfelt thanks and
congratulations go to:

twenty+
YEARS

Nora Abello-Labiano

Paul Bartoshuk

Barbara Becker

Karen Burk

Pat Carmichael

Stan Chodun

Jackie Coleman

Don Corwin

Maggie d’Allemand

Joe D’Angelo

Charles Duggan

Cheryl Duggan

Linda Engler

Charles Fremuth

Brad Gilman

Cindy Goldberg

Beverly Hannett-

Price

Jerry Hansen

Joe Hansen

Sue Janiczek

Nancy Jenkins

Gene Jurkiewicz

Mary Lou

Jurkiewicz

Kurt Keener

Barbara Kroll

Chris Langley

Judy Leybourn

Marlenn Maicki

Kathy Mencotti

Gene Menton

Jim Oliphant

Frank Orlando

Jane Pohl

Jorge Prosperi

Toni Psaila

Ruth Rebold

Cathy Rudner

Glen Shilling

Tom Thompson

Rejean Tremblay

Barry Webster

Sally Wisnieski

five
YEARS

Mary Ann Buckley

Jennifer Gabrys

Christine Gach

Valerie Greiner

Mark Hitchcock

Jacquelyn Jones

Sheryl Katzen

Michael Mencotti

Kristen Morse

Joan Mulligan

Chris Ridgell

Lyn Sieffert

Kelly Sprague

Karen Szostak

Gauri Vaidya

James Weaks

Ronald Weiler

Cheryl Williams

ten
YEARS

BethAnne Bernacchi

Linda Cohen

James DeSantis

Cornell Foster

Denise Liberty

Sandy Magnan

Gertrude May

Barbara McGowan

Kathleen Moeller

Lisa Morgan

Betsy Wagner

John Wilson

fifteen
YEARS

Katharina Ksoll

Linda Layton

David Wilson

The more things change...

The more they stay the same
*Don Corwin

NEWFACULTY 7

Upper School

Kim Arnold Kim joins the Detroit

Country Day School development

staff as Administrative Assistant,

Auction and Parent Relations.

Previously, she was employed by

Kelly Services as a temporary

receptionist. She also has worked

at Adecco and AFLAC, Inc. as an

administrator/recruiter. Kim earned a B.A. in

Communications at the University of Michigan –

Dearborn.

Donna Cronberger Donna was

named Administrative Assistant to

the Director of Development fol-

lowing the retirement of Scott

Bertschy’s long-time assistant,

Gwen Evarts. Donna comes to

DCDS from Everfresh Beverages,

Inc., where she was the executive

assistant to the Chief Operating Officer and an Accounts

Receivable processor. She also has been employed by

Frito-Lay, Inc. and Coca-Cola Bottling Company an admin-

istrative assistant. Donna studied business administra-

tion at Macomb Community College.

Alison Hofley 1991 Detroit

Country Day alum Alison Hofley

joins the school part-time as Upper

School English tutor. Previously,

she was a literature teacher at

John Marshall High School in

Chicago and Professor of composi-

tion, grammar and writing at

Robert Morris College in Chicago. Hofley earned

Bachelor’s degrees in English and Communications from

the University of Michigan and Master’s degrees in

English and Education at Depaul University.

Colleen Meyer Colleen teaches

Upper School Spanish part-time.

She previously taught Spanish and

chaired the foreign language

department of Milford High School

for 26 years. She also has taught

Spanish at the University of

Michigan Dearborn for five semes-

ters. Meyer earned a B.A. in Spanish at Illinois State

University and M.A. in Secondary School Curriculum at

Eastern Michigan University.

Barbara Mower Current parent

Barbara Mower joins the school as

Associate Director of Development

and Parent Relations. In this

capacity, she will oversee the

school’s parent organizations and

its annual Auction, as well as

Annual Giving and other fund rais-

ing initiatives. She comes to Country Day from General

Electric, where she was in finance for 18 years. She also

has owned and operated her own consulting firm. Barb

earned a B.S. in accounting at the State University of

New York at Buffalo. Her children are DCDS students

Sarah (fifth grade) and Hannah (third grade).

Glen VanDerPloeg Glen joins the

Upper School English department

with a wealth of university-level

English instruction experience.

Previously, he was a lecturer in

English and a writing consultant at

the University of Michigan and at

Eastern Michigan University. He

also served as an adjunct English instructor at Pace

University. Glen earned a B.A. at the University of

Michigan, and Master’s degrees at the Harvard

University and the University of Wisconsin-Madison,

where he also earned a Doctor of Philosophy.

Welcome New
Faculty and Staff

BEEHIVE 8

For 13 years, he was the first smile

that greeted us every morning at the

Upper School campus. He was the

gatekeeper, the man who would either

let you park in the circle for some

special circumstance or relegate you

to the outer lots. For many of us, he

was our first taste of Country Day. He

was the man who told us where to go

to drop off our kids as they began life

as a freshmen at the Upper School, or

the man who told us where to park

when we reported for our first day of

work here at Country Day.

Middle School

Theresa Weiler was named a forensics teacher of

the Middle School after two years as a long-term sub-

stitute and assistant forensics coach. Previously, she

was the director of several theatrical productions at

the William and Mary Theatre while a student at The

College of William and Mary in Williamsburg, Va.,

where she earned a B.A. in literary and cultural stud-

ies. Theresa is the wife of Upper and Middle School

vocal and music teacher Ron Weiler.

Lower School

Diane Primrose Farrug After nine years of teaching

in North Carolina, Diane returned to DCDS this fall to

teach Lower School French. A former faculty mem-

ber from 1990-1994, Diane brings a love of Detroit

Country Day and extensive foreign language experi-

ence to the school. Farrug previously taught French at

Pamlico County High School in Bayboro, N.C.,

Ravenscroft School in Raleigh, Holy Trinity Catholic

Middle School in Charlotte and Charlotte Country Day School. She earned

a Bachelor’s degree in French at Eastern Michigan University and has stud-

ied abroad.

Andrew Piazza Andrew comes to Detroit Country

Day Lower School as a computer science and reading

teacher. He previously was an after-school tutor in

the Lamphere School district, where he completed

his student teaching. Andrew is a graduate of

Saginaw Valley State University with a B.A. in ele-

mentary education.

Deborah Seneski Deborah joined the Lower School

prekindergarten program as a pre-k 3 teacher after

nearly a decade with Brace-Lederle Elementary

School in Southfield, Mich. Seneski is not new to

Detroit Country Day School though; she taught sum-

mer school here in 1992 and 1993. She earned a

Bachelor’s degree in elementary/early childhood edu-

cation from the University of Alabama and a Master’s

of Education at Saginaw Valley State University.

Welcome New
Faculty and Staff

MR.POTTER 9

Rolling On.
Wilbert Potter Moves Out of the Gatehouse and Into Retirement

B Y M A R Y E L L E N R O W E A S S O C . D I R E C T O R O F C O M M U N I C AT I O N S

He’s the man we know as Mr. Potter,
the security officer who has stood his
post at the Upper School gatehouse
since he first arrived on campus in
November 1990. Potter retired from
Country Day this past October 31,
bound for new adventures.

[THE NEXT CHAPTER]

Before his retirement, I had a
moment to catch up with Mr. Potter
and on this unusually chilly fall day,
he speaks enthusiastically about his
future as he huddles against the wind
in his yellow windbreaker and trade-
mark DCDS cap. With rain clouds

looming, we seek shelter in the warm
gatehouse. After we’re inside and he’s
offered me the folding chair he
brought out just for this interview, he
tells me there are two things he wants
to do:

He wants to help people.
He wants to make a difference.

He also mentions spending more
time with his wife of 39 years,
Roberta, and traveling to visit his
daughter Angela and her family in
Oklahoma. He mentions real estate
ventures with his sons David and
Myron (’91), with whom he’s consid-

ered working on purchasing and ren-
ovating homes for future sale. He
speaks of helping the infirm, keeping
company to the elderly and aging
members of his church community.
It’s a commitment he feels strongly
about – offering a hand to people in
need of a friend.

He also talks about tinkering around
the house, working on the basement
he recently finished or other projects.
A self-taught handyman, he chuckles
as he recalls one of his influences.
“Mr. Geiser was a plumber in our
neighborhood back in Duluth,
Minnesota. It was always so cold the

BEEHIVE 10

pipes were freezing and he would come out to fix them.
Finally, one day, he says, ‘Potter, I can keep coming out
here to fix your pipes, or I can just show you how to do
it yourself.”

[POTTER OPTED TO LEARN.]

It seems his entire life has been a learning process for Mr.
Potter. After a childhood in Minnesota and a career as a
high school football and track star, he spent some time
abroad in the U.S. Army. He says he learned a little
German after 13 months stationed in the country. Later,
he came to Detroit and hasn’t looked back since.

Potter worked with the U.S. Postal Service for 37 years.
He began as a clerk, and then was a letter carrier. Later, he
moved on to Special Deliveries and also became letter car-
rier foreman, superintendent and finally, manager. He
spent most of his career working on Detroit’s east side and
in Redford. When he retired, he knew he wanted to con-
tinue to work.

He wanted to help people.
He wanted to make a difference.

He just wasn’t sure where he’d be doing those things.
Former Detroit Country Day finance manager, Jim

Martin, helped him make the decision.

[EXTENDED FAMILY]

One day, as Potter stopped by the school to pay his son
Myron’s tuition, Martin put the bug in his ear. “He asked
if I had ever thought about working at the school,” says
Potter. “He described the job and I told him I had to think
about it.” Potter walked out the door, paused for a
moment, turned around and came back in.

“I thought about it,” he said. “I’ll take it.” Potter became
the school’s first security officer on staff that
November day.

Initially attracted to the school’s family-friendly environ-
ment, Potter says it’s still the reason he loves Country Day.
“It’s like a second family to me.”

And in fact, as we sit and talk, he gets up to greet someone
entering or leaving campus every few minutes, leaving me
to check out his workspace.

For those of you who haven’t been inside the gatehouse, it’s
about 6’x6’ (and that may be a slightly generous assess-
ment). The accommodations are spare, consisting only of
an emergency radio for notices of severe weather, a clock
radio, a heater/AC unit, a desk with permission slips and
notices neatly arranged atop it and a newspaper folded
nearby. There is no TV. There is no computer. No books,
no photos, no calendar. When asked what he does in his
downtime, Mr. Potter looks around, and then points to the
windows on all four sides of his “office.” Sometimes he
reads, he says. But at the rate people are coming and going
during our 30-minute meeting, downtime surely is rare.

[MAKING AN IMPACT]

In his 13 years, Potter has been much more to the school
community than just a security officer. He served as a

Men’s JV Baseball coach for five years, Varsity Baseball
coach for two, football coach for six years and Middle
School flag football coach for one. His speaks proudly of
the students he coached – JV baseball players who went on
to win the State Championship as Varsity players and
Middle School kids whom he sees now as sophomores on
the Upper School campus.

Now that his work on the playing field has come to a close,
Potter focuses on the relationships he’s formed with stu-
dents in his day-to-day encounters. Not surprisingly, he
knows every student’s name or face and the car they drive.
He smiles as he tells of a handful of students who bring
him treats when they go to lunch, saying ‘we’re getting you
lunch, Mr. Potter, and don’t try to give us money because
we won’t take it!’ (It seems everyone knows that when you

Rolling On.

MR.POTTER 11

offer to buy Mr. Potter’s lunch, not only will he insist on
paying for his sandwich, but he’ll also try paying for
yours too.)

Potter seems most proud of a relationship he formed with

a student in need of a little guidance years ago. The stu-
dent was headed down the wrong road, and seeing this,
Potter pulled him aside one day. “I said, ‘if you ever feel
like you need to talk to someone, you come out here and
we’ll talk.”

The student did come to talk, turning to Mr. Potter when
he felt no one else would listen. Potter didn’t know just
how much of an impact this small act of friendship had.
Years later, the student came back to campus and thanked
Mr. Potter, telling him what a difference he had made.
That moment meant a lot to Mr. Potter, and stands out as
one of his favorite memories at Country Day.

“I like making an impact,” he says. “Prospective parents
ask me questions about the school and I often use my son

Myron as an example.” He tells of Myron’s Country Day
experience and says parents have come back and told him
they were close to deciding on another school for their
child, but that his input made the difference. “They said,
‘we’re glad we talked to you, Mr. Potter.”

In all that he has done and been for our school – security
officer, coach, role model and friend – it’s clear that the
people have always mattered most to Wilbert Potter. He’s
a man with a simple purpose in life, a purpose he’s done a
heck of a job fulfilling thus far.

He helps people.
He makes a difference.

He finished doing these things for the Country Day com-
munity one crisp afternoon this fall, but we’re confident
his work will continue on as he helps people and makes a
difference elsewhere.

Good luck, Mr. Potter!

There was non-stop action on the

football field at this year’s

Homecoming October 11. From the kick-

off to a last-second play to steal the game,

Country Day battled Brother Rice in a

gridiron clash. The Yellowjackets ulti-

mately were defeated 13-12 after a 33-

yard quarterback sneak attempt was

deflated by the Brother Rice defense.

Here, in his own words, DCDS head foot-

ball coach Dan MacLean takes you to the

sidelines that day.

It was a game we could win. Coming off two road games
against tough opponents (Redford Catholic Central and
Liberty Center, Ohio), we felt we could right all that in an
emotional Homecoming game against our neighborhood
rivals, Brother Rice.

Everyone knows that the game is special for us at Country
Day. And for me as coach, it carried extra weight. I am an
alum of Brother Rice and my former coach, Al Fracassa,
still coaches there. It is not difficult to get motivated. Our
players know many of their players, and that adds a person-
al touch to the rivalry.

Our team came ready, and played very hard from the out-
set. We stopped Rice’s offense consistently in the first half
and finally broke through in the second quarter and scored
when Brian Young went ten yards on a bootleg. The key
play in the drive was a long pass completion from Ernie

Jackson to Nate Lovett. Unfortunately, our extra point
was blocked, and we led 6-0 late in the first half.

From the sidelines

2003 OMECOMING

BEEHIVE 12

BY DAN MACLEAN,
EXECUTIVE DIRECTOR
OF ATHLETICS AND
YELLOWJACKETS HEAD
FOOTBALL COACH

2003HOMECOMING 13

Brother Rice has an excellent senior

quarterback in Doug Pickens. His
strength is throwing the deep pass.
We were prepared for it and set our
defense for it, but Brother Rice con-
nected on it with very little time left
in the half. It was, very simply, just a
great play. Sometimes even the best
preparation is beaten by a well-exe-
cuted play. Our defense rose up and
blocked Rice’s extra point and we
went to the half tied at 6.

Gaining Momentum

in Second Half

In the second half, the game proceed-
ed in the pattern set in the first half.

Stifling defense kept both offenses

from putting drives together. Brother
Rice intercepted a pass and returned
inside the Country Day 30-yard line
late in the third quarter. The
Country Day defense stopped Rice
on the first two downs of the series
but on third down, Rice successfully
executed a screen pass and made a key
first down. From there, Rice dove
over for a short touchdown to start
the fourth quarter. This time, Rice
converted a meaningful extra point.

The teams exchanged possessions
until late in the fourth quarter when
Country Day put a drive together

mixing the pass and run.

Ernie Jackson and Hugh Johnson

had key runs, and Ernie completed
key passes to Adrian Martin on the
drive. However, the drive seemed
stalled when penalties and a couple of
lost yardage plays moved Country
Day out of scoring position. Then
on fourth and long, Ernie Jackson,

with excellent pass protection, reared
back and threw deep to Deon Curry.

The ball was right on target, and
Deon used his body to expertly ward
off the defensive back and make a
fine catch. Touchdown Country
Day!

Rice 13, Country Day 12

Now time for a crucial extra point.
As coaches, we had talked about per-
haps faking the extra point and going
for two because Rice was bringing
pressure with their extra point block.
It is a decision I regret not acting
upon. The players felt they could
stop Rice and win the game in over-
time. We lined up for the extra point
and again Rice blocked it. Score: 13-
12 with just two minutes remaining.

This necessitated lining up for our
surprise on-side kick. Here, we don’t
show an obvious on-side formation;
rather we let our kicker David Litwin

nub the ball so it just barely advances
the ten yards necessary to make it a
legal kick. David executed to perfec-
tion and E.J. Whitlow went high in
the air to recover the ball. A huge
play and you felt the momentum
shift to Country Day. On second
down, Ernie hit Deon again perfectly
on a crossing route, and Deon snaked
expertly across field for a 22 yard gain
and got out of bounds to stop the
clock – a big time play. Country Day
then moved the ball eight yards on
the next three downs
which brought up the
key play of the game –
fourth and two yards
to go. We called a
time-out.

Decision Time

It’s easy to second-
guess yourself about
what happened next.

At Country Day, even
during my time as an
assistant with Joe

D’Angelo, the coaches felt strongly
that if the players were confident
about a specific play in a key situa-
tion, it’s probably not a bad decision
to run it. Not to take coaches off the
hook for the final decision, but we
feel that the players are actually play-
ing the game and have a real feeling
for what will be successful. The
players felt the quarterback sneak was
there for a first down.
John Wilson, our offensive coordi-
nator, wanted a roll out pass/run

option for
our quarter-
back Ernie

Ja ck s o n .

As head
coach, I
knew with
our prob-
lems kick-
ing extra points, I didn’t want to kick
the ball. Again, I thought about lin-
ing up for a kick and running our
fake off it. I felt with Brother Rice
coming hard to block our kick, we
could surely sucker them with our
wing reverse off our field goal forma-
tion. With these three options in my

head I was sold by our
players and opted for
the sneak. We were
unsuccessful, and lost
13-12.

Though we suffered a
bitter defeat, I couldn’t
be prouder of our
team. We played the
most competitive
schedule in the state
for a school of our
size, and our players
showed up every week

to work extremely hard. They have
nothing about which to hang their
heads. In fact, they all laid it on the
line and left their best out on the
field. They are to be commended for
their fine efforts.

Football is a game of inches. And
although the game broke our hopes
of a play-off run, it could not break
our spirits or diminish our love of
the game.

I guess
that like

everything
else in life,
sometimes

it works
and some-

times it
doesn’t.

BEEHIVE 14

2003HOMECOMING

2003HOMECOMING 15

With more
than 200 alumni
on campus,
spirits were high at the school’s

Homecoming football game against

Brother Rice. The day came complete

with family fun runs, clowns, moonwalks, train rides, arts

& crafts, a petting zoo and various events for children and alumni.

While the Yellowjackets suffered a

disappointing 13-12 loss to Rice, the

lively atmosphere and near-perfect

weather made for a memorable afternoon.

2003HOMECOMING

BEEHIVE 16

2003HOMECOMING

1. The noisemaking “Thunder Sticks” were a hit with DCDS students and fans at the game. 2. Damon Jones ’83 gives Pooneh

Arnold ’83 a squeeze in the alumni tent. 3. Headmaster Jerry Hansen and Nicholas Ferding ’83 take a moment to smile for the
camera. 4.The Hofley family takes in the atmosphere at Homecoming. L-R: Paul Hofley ’89;Andrea Hofley Yuhn ’83;Alison Hofley

’91 and Andrew Hofley ’79. 5. It’s a race to the finish in the family fun run!

1

2

3

4

9

6. Alumni Council President Don

Nystrom ’88 with wife Tracy and one-
year-old daughter Halen Mae.
7. Headmaster Jerry Hansen and
friends Jon Hanson and Junior School
Director Joe D’Angelo. 8. Terry

(Dallas) Grunzweig ’88 joins her chil-
dren Matthew, Ryan and Emily in the
craft tent. 9. Jay Louis Gramer ’93

and Kira Mann ’89 take a break from
the action.

5

7

8

6

BEEHIVE 18

What do science, literature, art,

music, cooking, math and costume-

making have to do with one anoth-

er? Everything. That’s why each

year, the kindergarten classes at

Country Day throw “Miss Spider’s

Tea Party,” a wildly popular event

with the Lower School set that

blends teaching across the curricu-

lum with a special way of saying

thank you to the parents.

Teaching across the curriculum is a

concept through which children

learn in a range of academic disci-

plines while working on a single

project. With Miss Spider’s Tea

Party, based on the popular chil-

dren’s book by author David Kirk,

children develop the skills to focus

on a long-term project while learn-

B
y

 C
la

y
to

n
 T

.
M

a
tt

h
e
w

s
,

D
ir

e
c
to

r
o
f

C
o
m

m
u
n
ic

a
ti

o
n
s

ing about the biology of real spiders,

as well as the role of authors and

illustrators in literature. Visual arts

are heavily involved, with kinder-

garteners making many of the class-

room decorations and the costume

pieces to be worn by both student

and parent alike. They work as a

class to learn the musical numbers

that they will perform for the special

parent guests, and even make all

the food that will be served.

Parents are invited into the class-

room, and treated to a range of

entertainment such as “chit-chat”

time, the songs that the children

have learned, and even measuring

how many “spiders” long their arms

are (that’s the math part). Among

the dainties that are served, discern-

ing parents may find themselves

tempted by “spider-cookies” or

“ants-on-a-log.”

Apart from being a fantastic learning

opportunity, as well as being

extremely cute, the party has long

served as a special thank-you to par-

ents. As one teacher I spoke with

put it, “we do two parties a year

here in kindergarten, and both of

them are very much a thank-you to

our parents and all that they do for

us, and all that they do for the

school.”

For all of you parents moving up

from of the Learning Village next

year – start watching for your invita-

tion in September!

1. Alesa Carr and daughter Kendal Carr ’16. 2. Kelli Conway ’16 with mom Sue Conway.

lower

1

2

SCHOOLNOTES 19

Since massive structural improvements at the Village Campus began late last spring, Junior School parents, students and
faculty have quietly “pardoned our dust” and adapted to their new surroundings during the renovation. Not so accom-
modating was the school moose mascot, whose summer was spent on the gym floor amidst heaps of classroom and con-
struction equipment. After 26 years of hanging high in the school’s foyer stairwell, the moose was taken down, providing
a rarely seen view of the gigantic nameless beast up close.

The five-foot-high moose head came to DCDS in 1977, leaving Junior School Director Joe D’Angelo baffled. “It was
dumped on my desk by a parent and I didn’t want to decline any offer,” he said. “So I looked for an appropriate place to
hang it.” It immediately found a home on the stairwell wall, where it remained unmoved until this summer, when reno-
vations forced construction workers to haul the 150-200 pound head to the gym.

Close-up viewing caused mixed reactions. Though the moose shed, Abby Matthews, a third grader at the Junior School
was immediately drawn to it and greeted it with a hug. “It was sort of stiff and bristly like a toothbrush,” she said.

Like Abby, most children think the head is pretty cool. Over the years, the moose head has almost become a legend among
Lower School students, who hear about it through their older friends. It’s become such a part of the Junior School cul-
ture; the moose is undeniably a focal point for the school. Strangely, the icon remains unnamed after all this time, prompt-
ing the first-ever “Name The Junior School Moose” contest. If you know just the name for the moose, please submit your
ideas to Jackie Jones at the Junior School office or e-mail her at jjones@dcds.edu by February 20, 2004. Students will
vote on the names and a winner will be announced on Monday, March 9. The lucky winner’s photograph will appear in
the next issue of BeeHive.

Name the Junior School Moose Contest!

Moose on the Loose
By Mary Ellen Rowe, Associate Director of Communications

junior

BEEHIVE 20

Thanks to the Detroit Country Day Friends of the Arts and Middle School art teacher Melissa Parks, seventh grade

students experienced a day with quilt maker/wall art artist, Cindy Cillick-Geist of Brighton, Mich. this fall. Geist showed

the students how she incorporates hand-dyed silk fabrics and embellishes them with embroidery to create unconven-

tional pieces resembling a collage of fabrics rather than patterns found in traditional quilts.

In preparation of her visit, students created self-portrait collages, which taught them manipulation of different media,

patterns, textures and overlapped images to make a composition. They also began using a sewing machine in class

with the help of parent volunteers. Prior to Geist’s visit on Nov. 4, all students had to pass a sewing test so that they

would be proficient when it came time to create their own quilts. For most, sewing and quilt making was an entirely

new experience!

A Tapestry of Ideas

1. Chase Kojaian ‘09 learns the art of quilt-making with visiting artist Cindy Cillick-Geist. 2. Seventh graders
Julie Winkelman, Raj Lingnurkar, Michelle Mrowka and Dalia Mammo display a colorful tapestry.
3. Visiting artist Cindy Cillick-Geist works on her craft.

middle

1

2 3

SCHOOLNOTES 21

In the beginning of the school year, a
great deal of hype increased regarding
the unknown person, place, or thing
that no one knew about, also known
as “Mykee.” Signs across the school
read slogans, quotes, or questions
that made no coherent sense, but
indicated the unknown word,
“Mykee,” which was a new word in
the dictionary of even the most intel-
ligent students. What was Mykee?
Who was Mykee? On an enlighten-
ing morning in the PAC, on
September 24, 2003, an event organ-
ized by the Diversity Council told the
student body that Mykee was a pow-
erful, artistic performer that touched
lives and taught lessons to students
and faculty at DCDS.

Mykee, or Dr. Michael Fowlin, per-
formed a show that dealt with com-
mon school issues of discrimination,
personal identity, suicide, gender
equity, and homophobia. In a rivet-
ing and enthralling 75-minute per-
formance, Dr. Fowlin portrayed sev-
eral different characters that repre-
sented the values that the diversity
council hoped to incorporate in our
school’s ideals. “Our goal for Mykee’s

presentation was to serve as an
enlightening experience for both stu-
dents and faculty to break down pre-
conceived notions and respect each
other without judging them right
away,” senior Diversity Council exec-
utive board president Jaya Badhwar

said. “We hope that DCDS students
and faculty will try to incorporate
these ideas.”

The executive board of the Diversity
Council, which includes Jaya

Badhwar, Ronald Towns, Matthew

Card, Chris Daniels, and Freya

Pitts, spent numerous hours during
the summer working on marketing
strategies for the performance of
Mykee. The result was to make
Mykee a mystery using posters and
bizarre PowerPoint presentations dur-
ing the Wednesday morning assem-
blies, to increase interest in the pres-
entation. Without relating Mykee
explicitly to the school, students
became curious in what Mykee really
was. “What we came up with, in my
eyes, became the best way to get
DCDS hyped about something - to
not tell them anything,” senior
Diversity Council executive board

member Matthew Card said. “As a
result, everyone became excited to see
him on the day of his performance.”

Diversity Council’s main theme for
the year, “Going Beyond Tolerance,”
was the objective of bringing Mykee’s
presentation to DCDS. His perform-
ance, called “You Don’t Know Me
Until You Know Me,” incorporated
the ideals that Diversity Council
hopes to involve in our school this
year and in upcoming years.
Preparation for the presentation
began six months prior to the per-

formance, and the work paid off in a
tremendous standing ovation from
the audience. “Mykee’s performance
incorporated our main theme for the
year,” Badhwar said. “I think all the
work paid off to a success. The chal-
lenge for us now involves incorporat-
ing the messages Mykee projected in
creative mediums into our school for
the rest of the year and following
years.”

Compared to past performances at
DCDS, Mykee was a unique show
that included times of pin-drop
silence and other times of great

A Day Times special to the BeeHive

The Mystery Of Mykee
Unfolds To Success
By Akash Shah, Detroit Country Day School sophomore and Day Times News Intern

[THAT’S MYKEE]

upper

addressed. Along with
addressing many school
issues, the show also
brought the school
together. Students wonder
what else the Diversity
Council may do to pro-
mote school unity in
combination with pro-
moting their theme.
However, some students
believe that Mykee only
affected students for a
short period of time and

that the student body is still func-
tioning the same way it did before
Mykee’s performance. “I think that
the Mykee assembly really brought
the school together, but only for a
time. The big question now is
‘What’s next?’ It seems that everyday
things are going back to how they
were before the assembly, and con-
trary to what Mykee might assert, I

BEEHIVE 22

laughter. Diversity Council hopes
that Mykee gets students thinking
about the several issues that Dr.
Fowlin addressed. Overall, the per-
formance touched the lives of the
majority of the student body as it
related to different types of characters
and intended to have an impact on
every student and faculty member.
“Because Mykee hit upon so many
issues that we have in our school, I
think he did a better job than anyone
else could have done in getting stu-
dents and teachers to contemplate
[about current issues] in their sur-
roundings,” Card said. “Mykee
engaged the student body in diversity
related issues that traditional speakers
tend not to do as well. This time
around, the most amazing thing to
me was turning around throughout
the assembly and seeing almost no
one sleeping or studying.”

The overall audience reaction was a
standing ovation and several conver-
sations during the rest of the day
about different issues that Mykee

doubt that anything has really
changed,” senior Ravi Kudesia said.

Mykee promoted the Diversity
Council’s theme of “Going Beyond
Tolerance” in an entertaining and
powerful manner. Students wonder
what might come next to promote
this theme even further to influence
the student body to a greater extent
on current American issues. But con-
trary to other speakers, Mykee made
a dramatic performance that touched
the lives of students and faculty.
“Mykee wasn’t a speaker, and Mykee
wasn’t a forum or a discussion. We
wanted Mykee because no one like
him had ever come to our school. In
my four years at DCDS, we’ve never
had a dramatic performance like this
one, where everyone was able to learn
something and be touched at the
same time,” Card said.

Above right Sumeet Vaidya ’06 and Marilee Suomela are entertained by Dr.
Michael Fowlin, aka “Mykee.” Above left “Mykee” with the executive board of the
Diversity Council: Freya Pitts ’04; Ronald Towns ’04, Matthew Card ’04, Dr. Michael
Fowlin, Jaya Badhwar ’04 and Chris Daniels ’04. Below Stephanie Frazier ’04,

Nina Nunlee ’04 and Freya Pitts ’04 listen intently as Mykee talks to students follow-
ing his performance.

upper

ALUMNICLASSNOTES 23

BeeHive Editor's Note:

Congratulations to Kira (’89)

and Steven Mann(’88), who

welcomed their third child,

Brandon James Mann, on

November 18. Brandon joins

siblings Brittany (nine) and

Steven (five), both Detroit

Country Day School students.

The family is temporarily

residing in West Bloomfield as

they await the completion of

renovations to Glen Shilling's

former campus boarding resi-

dence following the accidental

fire that destroyed their

Stadium Residence on

campus August 30.

Alumni Relations Message
By Kira Mann ’89, Director of Alumni Relations

The Alumni Relations office took the show on the road this year, as we

expanded our schedule of regional receptions. 2003 brought us to Boston,

Los Angeles, San Francisco, Orlando, Boca Raton, Washington D.C., and New

York City. Classmates were reacquainted in their hometowns, and as

Director of Alumni Relations, I had a blast facilitating these “mini-reunions.”

(See page 28 for photos). I can’t express the great sense of pride I feel in

knowing that our alumni span the globe and are keeping in touch in new

cities.

In the upcoming pages, you’ll see many familiar faces from our various

events and activities over the past year. Beyond the regional receptions, we

held eleven reunions, numerous alum sports events and a festive

Homecoming celebration. Thanks to all our active and involved alums who

help make these events so successful. We encourage all our alum to come

back to Country Day anytime, whether for a planned event or simply just to

take a look at your alma mater and catch up with faculty.

And, as always, we’re anxious to hear how you’re doing! Drop us a line and

we’ll report your news on our web site, www.dcds.edu and in the next

BeeHive’s “Class Notes” section under your class year. In the meantime, we

hope you enjoy this new format of BeeHive and the upcoming pages of alum-

ni news and photos.

Keep in touch!

Kira Mann

BEEHIVE 24

New friends were made and old ones reacquainted
at this year’s Detroit Country Day School class reunions. Members
of the classes of ’71, ’73, ’78, ’82, ’83, ’87, ’88, ’92, ’93, ’97 and ‘98 joined the events, celebrating
the past and catching up on the present. Our Alumni Office was on hand to snap these shots.

1983

1973

1972

1978

1982

CLASSREUNIONS

1972 Dr. Richard Schlegel and his wife, Margot pose with members of the Class of 1972 at Oakland Hills Country
Club. 1973 Back Row: Marc Eller, Steve Pollack, Dave Arnesen, Gary Bachman, Scott Freebairn and Steve

Ballmer Front Row: Steve LaBret, Headmaster Jerry Hansen and Blake Lindsay 1978 Twenty-five years and
going strong: the class of 1978 lines up for a photograph at Big Rock Chop House in Birmingham. 1982 alums
Lisbeth Jacobs Bulmash (with husband Mark Bulmash), Anvita Sinha, Marcia Luke-van Dijk and Brian Shapero

toast to their 20th reunion at Big Rock in Birmingham. 1983 Alums were pleased to find a fantastic turnout at
Big Rock Chop House for the 20th reunion of the Class of 1983.

1982

ALUMNICLASSREUNIONS 25

1987

1997

1992

1993

1998

1988

1987 Kevin MacKenzie, Lee Thompson-MacKenzie, Christy Evangelista and Alice Chen kick back with the Class of 1987 at the
Woodward Avenue Brewery. 1988The Class of 1988 celebrates 15 years at Big Rock Chop House. 1992 Familiar faces from the
Class of 1992 fill the Big Rock Chop House. 1993 Ed Kim, Sascha Goldsmith, Aaron Stocks, and Maude Tanswai re-connect at
Oakland Hills Country Club for the Class of 1993 ten-year reunion. 1997 Grads Marseille Allen, Nikki Karchon and Gina Dawson

Patchell catch up on the "old days" at DCDS during their five-year reunion. 1998 Amar Pradhan, Neil Patel and Justin Graham

celebrate their five-year reunion at the Woodward Avenue Brewery in Ferndale.

BEEHIVE 26

It’s early on a Wednesday morning and Stefenie Sasson

(’00) is run down. Between apologies for her raspy voice

– a result of her packed days and nights – the 21-year-old

describes her day. First, a meeting with an executive to

discuss the Tribeca Film Festival, later, a class at New

York University’s Tisch School of the Arts at the Kanbar

Institute of Film and Television where she’s a student and

finally, a charity event this evening. Just another day in

the life of this busy student slash independent filmmak-

er slash production company president slash philanthro-

pist, slash, slash, slash. It’s no wonder she’s got a cold.

Still, it’s impossible to mistake her obvious enthusiasm

for the life she’s creating as an up-and-coming New York

filmmaker. After brief stints at the School of the Art

Institute of Chicago and UCLA, Sasson landed in New

York City just two weeks before September 11, 2001.

She was immediately immersed in an unfamiliar and

somewhat intimidating setting, and now describes her

first impression of New York as a “vast empire.”

“It’s a difficult place to make a name for yourself,” she

says. “Especially in filmmaking, no one prepares you –

no professor or internship can teach you what you need

to know about the business.”

Today, she appears at home with city life – easily maneu-

vering through movie premieres and charity benefits with

the likes of Robin Williams, Billy Crystal and Dustin

Hoffman while cranking out independent films and hit-

ting the books. It’s a far cry from your typical college

experience.

In May, the president of Sasson Pictures celebrated the

release of her second independent documentary film, As

Daylight Breaks. Captivated by the story of a young boy

afflicted with Canavan Disease, she was driven to tell

Jacob Sontag’s story. The film follows the lives of a six-

year-old afflicted with the severe genetic brain disorder

for which there is no cure, and his mother as she strug-

gles to save her son. Tireless in her efforts to further

research and treatment options, Jordana Holovach’s love

for her son is uncomplicated and palpable, and clearly

understood by Sasson as the film unfolds.

“I surprised myself even at the extent of how captivating

I found the story of Jordana and her son Jacob,” said

Sasson. “It is supremely difficult to define something as

abstract as a bond between two individuals – as formless

and simultaneously indestructible as love. Another para-

dox is the potency of simplicity – a dying, six-year old,

cherubic boy flashing a bright, brilliant smile which con-

veys and captures the essence of his and his mother’s

story. His radiant smile is infinitely powerful – it has the

capacity to uplift, to instill faith in places where there was

none. It has the capacity to assuage – even if momentar-

ily – his mother’s immeasurable fears and concerns.”

Inspired, Sasson immediately sought the help of partner

and co-producer Daniel Kruglikov. “Daniel was quick to

join me in producing a film which would not only become

a foundation for our careers, but also a fundraising tool in

saving the life of Jacob and other children affected with

Canavan disease.”

Her motivation soon turned to creativity as Sasson began

lining up funding for the project. A process she describes

as the most challenging aspect of independent filmmak-

ing, her clever approach to marketing to financiers

enabled her to produce the $5 million film for around

$35,000 instead. Working on a tight budget, Sasson

coaxed the award-winning soundtrack for As Daylight

Breaks from Clive Davis, music mogul and founder of J

Records, who sweetened the deal with a cast of popular

New York recording artists. With donated licensing rights

and a commanding line-up including musicians Ben Lee,

The Strokes, Interpol and Yo La Tengo, the film’s sound-

track struck a chord with the entertainment and music

industries alike. “The contributions of the respected

artists are a most valued asset to our project,” said

Sasson. “I believe that with this music, the film’s vision is

complemented and the true humanity of their sound is

illuminated.”

By Mary Ellen Rowe, Associate Director of Communications

reeltalk
with Stefenie Sasson ’00

REELTALK 27

When it was all said and done and 180 hours of filming

had wrapped, New York’s social and political communi-

ties rallied behind the cause. “Through this project, I was

able to meet Mayor Michael Bloomberg and Senator

John McCain, both of whom supported the film and the

fight against Canavan Disease,” she said. “The response

was overwhelming. We received many calls after the pre-

miere – I feel like we’ve introduced a new cause to

Manhattan.”

The film is set to be screened to politicians in

Washington D.C. in early February and at private screen-

ings in Chicago and Los Angeles in March. All funds

raised by the film, including sales of the soundtrack, will

be donated to Jacob’s Cure, the non-profit foundation

started by Jordana Holovach.

On the heels of a successful NYC premiere at the presti-

gious Lincoln Center (in which the film raised $200,000

for Jacob’s Cure), Sasson is now shopping the film to

HBO for possible consideration in its documentary proj-

ect, America Undercover, and to numerous film festivals.

She rattles off the names as if they’re old hat by this

point in her career – Tribeca, Telluride, Toronto, Berlin,

Sundance, Cannes.

Not new to the film festival circuit, Sasson took her pio-

neer project On My Own to Cannes in 2001. She com-

pleted the documentary feature while still a student at

Country Day. She says the cooperative effort set the

tone for her career while solidifying her ambitions.

“It was a great experience. It taught me about the col-

laborative nature of filmmaking, and I’m so appreciative

of the support of people at Country Day who helped

make it work.”

“Most people don’t think of Detroit for filmmaking, but I

found so many fabulous resources there. It helped me to

be creative in my approach to getting the job done.”

What’s next for Stefenie Sasson? She and partner

Kruglikov have acquired the rights to a coming-of-age

drama set in Manhattan, tentatively called The Dreamer,

and intend to bring it to life on film. In June 2003, the

two also began development of the Anna Larina Story,

based on the widow’s memoirs of the late Bolshevik

leader, Nikolai Bukharin. Balancing her career with school

isn’t easy, and Sasson is quick to point out that it’s cer-

tainly not glamorous.

“The truth is,” she says, “it’s very difficult to finish a project.

But everybody struggles, no matter where they are or what

they’re doing.” At this early stage in her career, Sasson

says she is just trying to make her way. And her mark.

“I didn’t want to leave NYU without leaving something

behind, without making a professional contribution.”

Judging by the impact she’s had on the Detroit Country

Day School community, we’re resting assured Stefenie

Sasson’s graduation from NYU will not go unnoticed.

For more information about the film, As Daylight
Breaks, log on to www.asdaylightbreaks.com. For more
information about Canavan Disease, please visit
www.jacobscure.org and www.canavanfoundation.org.
Sasson Pictures, Stefenie’s SOHO-based independent
production company will soon be online at
www.sassonpictures.com.

BEEHIVE 28

Boca Raton –
3/28/03
Howard Krass ’81;

Aaron Alper ’92, Head-
master Jerry Hansen

and Director of Develop-
ment Scott Bertschy

enjoy brunch at the Boca
Raton Resort & Club on
March 28.

Los Angeles – 3/12/03
Marie Snyder; Henry Rosenfeld ’73;

Jeff Straus ’72; Brian Miller ’76;

Brian Shapero ’82; Lori Champagne

’82; Dan Gilbert ’74; Chris Thomas

’74; Thomas Shiovitz ’74; Scott

Smillie ’78; Ronnie Clemmer; Kira

Mann ’89; Kathryn Lucas ’90; Dave

Williams ’90; Katherine Keller ’76;

Alice Dickens ’90; Paul Brodhead

’92 and Marlon Shows ’93 at the
Los Angeles home of former faculty
member Clemmer on March 12.

San Francisco – 3/13/03 Chris Marcuse

’86; Jeff Jouppi ’90; Dave Garlic ’94; Chris

Castillo ’92; James Hurst; Ashley Futterknecht

’99; Haley Futterknecht ’95; Mike Nicholas ’89;

Heather Weyand ’88; Scott Sellers ’90; Alana

Kaselitz ’95 and Kira Mann ’89 at Jillian’s in San
Francisco March 13.San Francisco

Los Angeles

Regional
Receptions
Whether you live around the corner or around the globe, Country Day’s

got you covered with opportunities to just have fun. This year, we spon-

sored regional receptions in Boston, Los Angeles, San Francisco,

Orlando, Boca Raton, Washington D.C., and New York City. Relocated

classmates joined the action as we dropped in to their new hometowns

to catch up. For information on a regional reception near you, contact Kira

Mann, Alumni Relations Director, at (248) 646-7717 or e-mail

kmann@dcds.edu.

REGIONAL REUNIONS 29

New York City – 6/19/03
David Underdown ’96; Mridu Gulati

’89; Anne Schlitt ’89 and Jennifer

Raymond ’89 share DCDS memories at
the New York City reception, held June
19 at the Park Avenue Country Club.

Boston – 10/10/03 Marion Mahone ’02; Yang Lin ’02

and Chris Radom ’97 (with wife Aimee) at the Ritz Carlton
Boston Commons reception on October 10.

Boca Raton

Washington D.C.

Orlando

Boston

New York City

Orlando – 3/27/03 Headmaster Jerry Hansen shares a laugh with
Fred Guindi ’82, Sherriff Guindi ’74, Steve LaBret ’73 and Ed Guindi

’79 at the first annual Orlando reception, held at Ruth Chris’ Steakhouse
on March 27.

W a s h i n g t o n
D.C. – 6/18/03
Rick Desai ’00; Varun

Shetty ’00; Nikki

Gohel ’00 and Lauren

Wolf ’01 reunite at the
ESPN Zone June 18
for the first annual
Washington D.C.
reception.

BEEHIVE 30

Alumni Sports
Alumni Golf Outing
June 9, 2003

First Place – Class of 1973

Gary Bachman

Steve Freebairn

Marc Eller

Second Place – Litwin Family

Richard Litwin ‘76

Steve Litwin ‘01

Dave Litwin ‘05

Rob Zankl

Alumni Lacrosse
Game
June, 2003

Varsity won 9-8 in sudden death

over our alumni players from the

classes of 1973-2002. Senior

award winners included:

Mike Bucci ’74 Award –

Brian Kegley ’03

Rob Ambrose ’78 Award –

Adam Kenney ’03 (Offensive MVP)

Bill Aliber Award ’79 –

Andrew Ritchie ’03

(Defensive MVP)

Burt McCandless ’75 Baggattaway

Award – Jonathan Pohl ’04

(Little Brother of War)

Ted Adderley Award ’97 –

Jay Leybourn ’03

(Highest GPA)

Alumni Senior BBQ

Lacrosse1 Paul Fabré ’03 takes a shot
in the Alumni Lacrosse game.

1

2

Golf1 Kelly Mires ’91 takes a break
from her game to pose for a photo.

Golf2 (L-R) Second-place winners
Rob Zankl, Richard Litwin ’76;

Dave Litwin ’05 and Steve Litwin ’01.

1

2

ALUMNISPORTS 31

Alumni Baseball & Softball Games

Though the game was rained out, the baseball team still held batting prac-

tice as the women (who were participants in our first annual event for soft-

ball) waited out the rainy weather and played. Not wanting to miss the fun,

a few of the baseball players joined in the softball game!

Alumni Hockey
December 21, 2002

Alumni/ae
Basketball
December 20, 2002

1

3

Alumni Basketball 1 Jason

Webber ’95 slams it home in the Alumni
Basketball game

Alumni Basketball 2 The
ladies take a break after their game.
L-R: Assistant Headmaster Glen

Shilling; Marie Webster ’99; Kristen

Morris ‘05; Coach Frank Orlando;

Referee Mrs. Duggan; Kerry Duggan

’96; Pam Bierzynski ’96; Kelley Mires

’91; Amanda Fryzlewicz ’03; Latrise

Gotcher ’03; Katherine Rhodes ’02;

Summer Smith ’01; Carrie Moore ’03;

Stephanie Bonk ’02; Mary (Bridges)

Radford ’87 and son.

Above: Lauren Camp ’02; Razili Stanke ’04; Ellen Hector ‘00; Natalie Lockwood ’02; Amanda Palmer

’05; Jen Ferris ‘01; Rachael Prentice ’03;Annie Thomas ‘06;Anna Levitt ‘01; Leslie Adkins ’05;Ariel Kern

’05; Carrie Hergott; Lauren Adkins ’00; Colleen Sowislo ’05 and Coach John Meyers.

Above: Lauren Adkins ’00 keeps
her eye on the steal.

Below: Dale Garrett ’82; Jimmy

Boutin ’82 and Ron Angell ’79 (with his
son) enjoy a cold one after the game.

alumni class
notes

BEEHIVE 32

In Memoriam

Clarence Jones ’84 father, Clarence
Edward Boyd, passed away on March 3,
2003, after a lengthy battle with cancer.
He was 70 years old.

Guy Robert Tann ‘55, 65 of
Manhattan Beach, Calif., died July 3,
2003. He is survived by his beloved wife,
Mary Teressa Tann; sons and daughter-
in-law, Evan Tann of Manhattan Beach,
Steven Tann of Los Angeles, Michael
and Joyce Tann of Hanford, Calif.;
parents, Herman and Elaine Tann of
Palmer Woods; brother and sister-in-law,
James and Margo Tann of Monterey,
Calif.; sisters and brother-in-law, Maxine
Tann of Salinas, Calif., Nancy and
Martin Zide of West Bloomfield.
Contributions may be made to a
charity of one’s choice.

Toussaint Waterman ’93 lost his
father, Hon. William J. Waterman, on
April 27, 2003.

Robert Webster ‘54 passed away on
October 1, 2002 at his home on Long
Lake after a lengthy battle with cancer,
as reported by Bill McCoy ‘54. Bill
and Bob had been best friends since
their days at DCDS.

Dan Witkin ‘87 died at his home
on April 12, 2003 from diabetes-related
complications.

Dewey Etta Smith-Woodson, mother
of Shelley Woodson-Corley ’79 and
Johnnie “Woody”Woodson ’77

passed away on September 2, 2003.

The father of Roland Frohman ‘78

passed away after a brief battle
with cancer.

1946

Peter Enggass is experiencing a busy
retirement, serving on four boards:
Center for Maine Contemporary Art
(ex-chair); Camden Conference on
Foreign Affairs; Osher Map Library
Associates, University of Southern
Maine; and Common Cause/Maine
(ex-chair). He is always traveling, and
reported recent trips to the Netherlands,
the Biennale in Venice, Morocco, Spain,
France, England, Bermuda and Hawaii.
This fall he visited New Orleans and
Cuba. He also reports adding new
grandchildren to his growing family and
an uneventful 75th birthday. Says Peter,
“I am obviously in good health.”

1948

Howard Dickey writes, “I am three
times retired. I trained Americanbred
Saddle Horses and retired. I then went
to work for the Commonwealth of
Kentucky Prison System and retired.
After that, I taught school for the
Woodford County School Board and
retired. Now, I live in a 120-year-old
house, do some traveling and wood-
working. I would like to find some
other 1948 grads so we could have a
reunion. Since there were only ten of
us, I hope there are enough left to have
a reunion. In any event, I hope to visit
Detroit Country Day next year.”

1952

Tom Johnson was named
Distinguished Alumnus of 2003 by the
College of Wooster in Wooster, Ohio.
Tom earned his undergraduate degree
there before going on to Northwestern
University for medical school. He
received the award for his lifetime role in
medical education. He was involved in
the start up of four new medical schools,
and has devoted considerable time and
energy into both education for, and the
delivery of, healthcare to underserved
populations.

1954

Bill McCoy reported that Bob

Webster passed away on October 1,
2002 at his home on Long Lake after
a lengthy battle with cancer. Bill and
Bob had been best friends since their
days at DCDS.

1955

Guy Robert Tann, 65 of Manhattan
Beach, Calif., died July 3, 2003. He
is survived by his beloved wife, Mary
Teressa Tann; sons and daughter-in-law,
Evan Tann of Manhattan Beach, Steven
Tann of Los Angeles, Michael and Joyce
Tann of Hanford, Calif.; parents,
Herman and Elaine Tann of Palmer
Woods; brother and sister-in-law, James
and Margo Tann of Monterey, Calif.;
sisters and brother-in-law, Maxine Tann
of Salinas, Calif., and Nancy and Martin
Zide of West Bloomfield. Contributions
may be made to a charity of one’s choice.

1963

Spence Rogers is the founder of
an educational consulting company
(Performance Excellence for All Kids -
Peak Learning Systems). He writes,
“We provide consulting services for k-12
educators around the world in effective
classroom instruction and assessment. In
addition, we have produced six books to
support our consulting. We also conduct
a series of week-long institutes and
academies in these arenas.”

1965

Henry Sobell writes, “I have been
married for 21 years to Julia, who runs
Yardscape, a garden maintenance
business. I have worked in the auto
supplier arena for more than 20 years.
We have five children – four sons and a
daughter. One son is out of school, one
is becoming a watchmaker, one is at
Northern Michigan University, one is a
high school junior, and our daughter is
in third grade. We have three dogs, two
cats and one bearded dragon. We live
in Lexington, Mich. on a beautiful lake.

ALUMNICLASSNOTES 33

a
lu

m
n

i c
la

s
s

n
o
te

s
1966

Gary Hourihan currently is president
of Korn/Ferry International’s Leadership
Solutions business, which focuses on
assessing corporate executives and
providing executive coaching and
development. His oldest son Kevin
recently graduated from Occidental
College in Los Angeles with a degree in
mathematics and his younger son Ryan
will be a sophomore at the University of
Southern California. He writes, “My
wife Debbie and I are enjoying life in
Laguna Beach, Calif.”

1967

Chris Angle writes, “I’m a broker for
Gemini Financial in New York City and
trade for investors interested in the
futures markets. My telephone is (800)
758-0213 and I would love to hear
from DCDS grads.”

1968

Tom Kerr writes, “My wife Mary,
daughter Emily and I are still in Omaha,
Nebraska, and I continue to work with
the Omaha World-Herald as a business
page designer and illustrator. My free-
lance illustration continues to be a
soul-saver, and I have branched into
painting children’s portraits over the
last couple of years.”

1969

Dale Frenkel’s son, Mark Frenkel

‘03 recently graduated from DCDS and
his twin sons Warren and William

entered seventh grade at the Middle
School in the fall.

1970

Paul Cullis’ daughter Emma is in
eighth grade and his son Jonathan is
a senior. Both children attend DCDS.

Michael Schlegel reports, “After 33
years of silence, I am alive and living in
New York City with a wife, who has tol-
erated me for 22 years, and sons, Drew
(17) and Ben (eight). After college, I cut
my hair and came to NYC as a boring
banker. The last eight years were spent

building a marketing research firm and
selling it to an advertising conglomerate
(WPP). I recently started an online
management training company to
develop skills not taught in school but
most needed in job performance. Our
mantra is to help companies attract,
retain and enable the best talent. I
continue to coach youth baseball and
soccer, which I enjoy immensely. My
son Drew is playing in the NY State
Empire Games for the NYC regional
team this summer.”

1972

Thomas Brock is married to Carol
Fast and has two kids. He writes, “My
wife is a speech pathologist who works
with autistic children, and my kids and
I sometimes help out. I had fun at last
year’s 30-year class reunion, but wish
more classmates had shown up.”

Alain Frene reports that, “After almost
30 years in the advertising business (22
years on my own), I am going to open a
health and spa center called Royal Sport
& Spa in Noisy le Roi, near Versailles.”
The center is slated to open in early 2005.

Matthew Schlegel writes, “While
my youngest daughter, Allison (seven),
is into her fifth year at DCDS as a sec-
ond grader, my oldest daughter, Hannah
(19), was activated in the Reserves last
spring during the middle of her second
semester at the University of Texas and
currently is somewhere outside Baghdad
serving in the Army. She says it is hot,
hot, hot.”

1973

Gary Bachman recently joined the
faculty at Illinois State University as
professor of horticulture in the
Department of Agriculture. His wife
Kate is a consultant for IBM. Their
two daughters attend Tennessee Tech
University; Ann is a senior in fine arts
and Rachel is a sophomore in education
with a concentration in chemistry.

Peter Becker has been working at
Xerox for 24 years. He is a contract
manager.

Wayne Slomiany writes, “I will be
starting my second year of a three-year
Master’s in theological studies program
this year. I am calling this my positive
mid-life crisis. On the job front, I am
about to complete my seventeenth year
at Compuware Corporation. I am
now located in our new building in
downtown Detroit. I hope all of the
Class of 1973 is doing well. It was great
to see the photos that Gary Bachman

e-mailed from this year’s reunion.”

1974

In 2002, Bob Castle was named
General Manager, E-commerce Group
and Group Director of Information
Systems and QS/ISO Corporate
Compliance at Global Accessories, Inc.
Bob also currently serves as Chairman
of the E-Commerce Committee of the
Automotive Aftermarket Industry
Association.

Marty Gargaro writes, “All is well in
Northern Michigan. My kids, Marty
(eight) and Elizabeth (five), are doing
very well. Marty was on the honor roll -
he doesn’t appear to be following in his
Dad’s footsteps! My real estate appraisal
company is prospering. I opened an
office in Ann Arbor in January 2003.”

Class of 1973 reunion attendees and Alumni Golf Outing
winners: Gary Bachman, Steve Freebairn and Marc Eller.

alumni class
notes

BEEHIVE 34

Michael Zazon writes, “I took my
seven-year-old daughter to a Columbus
Crew soccer clinic wearing a DCDS
shirt I recently purchased. At the first
skills station a Crew player spotted my
shirt and said he was from Warren
DeLaSalle and asked if I knew Mike

Clark ‘91, who also plays for the Crew.
At the next station Mike spotted my
DCDS shirt and the rest is history.
We hit it off and had a nice chat.
You never know where your fellow
alumni are lurking.” The Zazons also
welcomed son Matthew, their sixth
child, in August 2003.

1975

Ken Phillips’ company, KJP MED,
operates sleep laboratories in the metro
Detroit area.

1976

Susan Bachman is the Art Director
at Market Arts, a Creative Agency in
Ann Arbor. She was delighted DCDS
hired her company to redesign the
BeeHive and hopes that everyone enjoys
the new format. “It was really great to
visit the campus after so many years.
So much has changed!”

1977

Glenn Alexander recently spent a
vacation weekend with fellow Class of
’77 classmates Dave Phillips, Lou

Schmidt, Doug Menzies and Tom

Shafer. Glenn writes, “A good time
and many beers were had by all! I also
teamed up with PGA Champion Rick
Beem to win the Wendy’s National
Pro-Am Golf Tournament in Las Vegas.
Jerry Hansen’s coaching is still
paying dividends!”

Ron Boraks has relocated to Denver,
Colorado with his wife Julie and
three-year-old daughter Ellie.

Dewey Etta Smith-Woodson, the mother
of Johnnie Woodson, passed away
on September 2, 2003.

1978

Kimberly Holt-May recently ran into
Suzanne Milad at the Detroit airport,
making a six-hour delay there much
more palatable. She also has seen Silvia

Acosta and Susan Fincham in
recent months.

Victoria Kirschner-Bromley and
her family are currently living in
Germantown, Tennessee. Her first
novel is at two different print publishing
houses for consideration.

Jeff Modell is president of New
Century Investment Management,
Incorporated, a registered investment
advisory firm managing equity portfolios
for individuals, pension plans and
charitable trusts and foundations. He
is a second degree Black Belt in
Isshinryu Karate. In his spare time, he
teaches Isshinryu Karate to children
(ages seven to 14) as a volunteer
instructor at Grand Master Willie
Adams’ Southfield Martial Arts Institute.
He believes Isshinryu Karate training is
important for kids because it teaches
the ability to focus, self-discipline, self-
confidence, self-defense (including how
to be more aware of what is going on
around you, how to avoid a fight and
how to do the job right if you must),
gets kids in shape and is fun! Mark

Lahti, Esq., also a DCDS alum, is a
third-degree Black Belt in Isshinryu
Karate and also works at New Century.
Jeff, Mark and both of their wives
are lawyers, too!

Bill Wilson continues to be the
President & CEO at ClientSoft Inc.
based in Miami, Fla., where he is
happily married to Samantha and the
proud father of William W. Wilson IV,
born June 5, 2003. He writes, “All is
well, weather is warm.”

1979

John Genga and his wife of 16 years,
Hilary, live in Sherman Oaks, California,
with their two-year-old son, Jacob, and
their six-month-old daughter, Emery.
From time to time they see former
DCDS Upper School English teacher
Ronnie Clemmer, who lives “right
next door” in Encino and has hosted
local DCDS alumni events. John is a
Los Angeles-based partner in the inter-
national law firm Paul, Hastings,
Janofsky & Walker LLP, where he chairs
the firm’s entertainment group and
represents motion picture studios and
other entertainment and technology
companies in intellectual property and
business litigation.

Desiree Mehrabian and her husband
Mark adopted a baby boy from
Stavropal, Russia. Albert Edward was
born on October 11, 2001 and came
home on October 28, 2002. Desiree
writes, “I’m taking a break from my
diabetes education job to be with him.
I would love to hear from my classmates.”

Ken Stein is still the owner of a
thriving party planning and food styling
business. He was recently named special
style consultant to the Mayor’s office
of special events.

Phillip Stern creatively submitted his
notes in the form of a journal entry. He
writes, “June 29, 2003, Sunday - day of
rest? Woke up at 5:30 a.m. and relaxed
over coffee and Super G (Julie’s home-
made granola). Met Jay at 6:00 for a
bike ride past The Fruitlands in
Harvard. Rode 78 miles in four and a
half hours, and then stopped by Jay’s
house to see the recent renovations. Got
home wanting to take a shower and lie
down, but helped clean house instead
(all five of us vacuum, scrub, and dust
for an hour each weekend). Then I took
a quick rinse and ate lunch with the
crew. Wanted to plop down and watch
the Red Sox on the tube, but went with
Julie and the boys to Mahoney’s Garden
Center instead. We came home and
weeded, planted, and transplanted for
three hours (while listening to the Red
Sox on the radio and baking hamburger

Roger Trunsky is living in
Birmingham, Mich., with his wife
Barbara and children Jacob (11),
Zachary (six), and Leah (three). His
children are students at Cranbrook.

1981

Stephen Caplan lives in Orlando,
Florida where he owns a law firm. He
was married in April of 2000 and
reports, “No children yet.”

Susanna Francis writes, “I was mar-
ried to Walter Kuhn on October 19! I
had a busy fall that included co-directing
a flamenco group, Azafran, which

performed at the White Rock Theatre
September 19-20 after two years of
repertoire development. My IT work
with the Provincial Government still
involves travel between Vancouver and
Victoria and the constant change keeps
it interesting. While many
Vancouverites are concerned about the
financial commitment of preparing for
the Winter Olympics in 2010, perhaps
some DCDS alumni will use that as an
opportunity to see this beautiful city.”

ALUMNICLASSNOTES 35

a
lu

m
n

i c
la

s
s

n
o
te

s
buns). Ready to sit back with a beer in
my hand and enjoy our beautiful yard
and garden, I went for a hike instead.
Our gang plus Chichi (our Chihuahua),
Grammy and Grampy, hiked up Horn
Pond Mountain and clambered over the
rocks in the old reservoir for an hour or
so. Came home and finally got my beer
while burning veggie burgers on the
grill. Enjoyed an excellent meal on the
patio with a pleasant breeze keeping
temperature and bugs down. When the
first mosquito of the night took a bite
out of Julie, we moved into the E-Room
and discussed child rearing for a couple
of hours (with the kids eagerly listening
in) before we all headed for bed about
10:00 p.m. An excellent day that started
and ended with rest and relaxation.”

Tom Stulberg writes, “My thanks to
Ronnie Clemmer for introducing me
to theater, which has led to my new
venture: www.stratfordlodging.com.

Dewey Etta Smith-Woodson, the mother
of Shelley Woodson-Corley, passed
away on September 2, 2003.

1980

David Barenholtz lives in the
Hollywood Hills and owns an art gallery
in Los Angeles specializing in 20th
Century photography. He lived in New
York City for 12 years after college and
moved to Los Angeles in 1995.

Ada Kusnetz still lives in Keego
Harbor, Michigan. Her son Al is now
eight, daughter Claire is six and Ellie
is 18 months old. “Life is busy with
three kids!”

Lisa Padzensky reports, “I’m
currently living with my partner in
Adelaide, South Australia. We have four
lovely pussycats: Xena, Gabrielle, M’Lila,
and our newest edition, Baxter. I have
just started a new job in an old profes-
sion as a croupier at Sky City Adelaide
and loving it. I miss the snow and Taco
Bell but certainly not the politics.”

1. Headmaster Gerald Hansen with Jeff Collins ’77, 2003 graduation speaker. 2.The children of Kimberly

Holt-May ’78. 3. William Wilson ’78 and family. 4. Desiree Mehrabian ’79 and husband, Mark with new
son, Albert Edward. 5. Erik Kafarski ’86 6. Susan Douglas ’82 7. David Albrecht ’83 and friends
8. Edward Anderson ’83 and family 9. Kirsten Ryan ’83 with son, James.

1 2 3

4 5 6

7 8 9

alumni class
notes

BEEHIVE 36

1982

Tab Ahmad is currently working as
an IT Analyst for Lear Corporation in
Southfield, Mich. He would love to
hear from old classmates and can be
reached at Tahmad@Lear.com.

Stacie Bahle lives in Suttons Bay,
Mich., with her husband Karl and is the
rabbi of Congregation Ahavat Shalom
of Traverse City. In January, she will
receive a second rabbinic ordination
from the ALEPH Alliance for Jewish
Renewal. She is also director of the
Ahavat Shalom Retreat Center.

Susan Douglas writes, “Most of my
life is pretty stable - married, kids are
doing great, same job for five years.
I’m still doing adventure racing. Recent
big events were a 36-hour race in the
Keweenau Peninsula and the “Dances
With Dirt” 50K ultra trail marathon in
September at Pinckney Recreation. One
of my sisters did that race also; she likes
to race hydroplanes but has found out
running races are fun too. Balancing
family and work with my sport is
important, so it’s likely I’ll always be
a “middle-of-the-pack” person in races,
and that is fine by me.”

Lisa Mancini writes, “My husband
and I just had our second son; Arvin
Yaple now joins older brother Anjay.
We’re still living in Philadelphia and I
look forward to hearing from any alums
in the area.

Dawn Schluter welcomed her second
daughter, Mia Corrina on November 6,
2002. Dawn is a senior principal and
co-group leader of the Personal Services
Group at Miller Canfield.

Elmos Woods writes, “On November
4th, my wife and I welcomed our
precious daughter Onnie Louisa Woods
into the world.

1983

Dave Albrecht writes, “Although a
member of the DCDS Class of 1983,
I graduated from high school in
Minnesota. Today, I live in Minneapolis
with my wife Cheryl and two kids
Henry (seven) and Katrina (10).
After graduating from the University
of Minnesota, I became a chemical
engineer and now work for a company
called Entegris in the semiconductor
industry. My schooling at DCDS pre-
pared me well for engineering. My first
two years of college were nearly just a
review of what I learned in high school!
I was on Coach Bartoshuk’s first
soccer state championship team in 1981.
I still coach and play two or three times
per week (even at 39 years old)! Hats
off to Coach Bartoshuk - he has had a
lot of success in Michigan and one of his
students is still at it!

Ed Anderson writes, “I won’t even
start with the clichés about it being 20
years, but I do find it hard to believe
that we left DCDS over half our lives
ago. But aside from my relative lack of
hair, life has proven to be a grand ride.
And the weather down here in Austin is
just becoming beautiful again as the
summer cools down into fall. Lord help
me, I became a professor, and every day
when I stand up in front of 70 blank
little faces, I try desperately to channel
Mr. Morrow. It’s actually a wonderful
job, but unfortunately it means that I’m
teaching four classes this semester, and
my wife, Mary Ann, is teaching another
two. But Mary Ann, Ted, Katie, Billy
and I would always love to see anyone
who pops down this way. My home
phone number is (512) 263-8379.
Although I may be moving next
summer, I can always be reached at

edanderson@alum.mit.edu. For anyone
interested in the various meanderings of
the Andersons, our family web page is at
www.eganderson.com.”

Pooneh Mohajer-Shojaee Arnold

was married on April 13, 2002 to
Ivan Arnold.

Nicholas Ferding was married eight
years ago and is the father of two
daughters who are three and six years
old. He is a marketing director for a
Swedish industrial company with
subsidiaries in many countries. He
still enjoys sports although hockey has
changed to golf and singles tennis
to doubles.

Michael Gordon lives in New York
City and does public affairs and advertis-
ing for Shepardson, Stern & Kaminsky,
a firm partially owned by the CAA
talent agency. He worked in the
Clinton Administration for many years,
including as a spokesperson for Attorney
General Janet Reno. He recently visited
DCDS and had a wonderful time
catching up with Mrs. Hannett.

He has the fondest memories of Mr.

Morrow, Mrs. Slaughter, Mr.

Schwarzer and Mr. Shilling. He can
be reached at MichaelGordon@aol.com.
Discussing his twentieth reunion,
Michael says, “To me, it feels like 20
years. I haven’t lived in Michigan since
high school, although I do make it back
a couple times per year. I am getting
married on April 3! It’s a very exciting
time. Khaled and Ramin have said
that they are flying in for my wedding.
I worked in Democratic politics for
many years and am now at a cool
advertising and public affairs firm.
Our website is www.ssk.com.”

Eliot Kusnetz writes, “Wow, it’s
been 20 years? Regards to everyone,
and hope you are all healthy and well.
I’m in central New Jersey practicing
occupational and environmental medi-
cine. Happily exhausted from balancing
work and family (three kids). Anyone
who’s in the area is welcome to drop in
or call.”

Class of 1983 reunion.

ALUMNICLASSNOTES 37

a
lu

m
n

i c
la

s
s

n
o
te

s
Kirsten Ryan writes, “Hi classmates,
I’ve had so much fun reading your
e-mails - what a diverse and far-flung
bunch we are - San Francisco, Sweden,
France! I’ve been in Connecticut
nearly 14 years now. I’m an actuary at
Hartford Life, and truly enjoy being a
professional geek. I’m juggling work
and family and have gone part-time
since my husband Mike and I had our
son James almost two years ago. I visit
Boston and NYC a couple of times a
year and would love to catch up with
any of you in the area.”

1984

Keith Duncan reports, “I’m living
with my girlfriend in Wilmington,
Delaware where I am a biologist for
DuPont. I’m also the goalkeeping
coach for the University of Delaware
Men’s soccer team, and am a Doctoral
candidate in science education at the
University of Delaware. I’m online at
Keithked@aol.com.”

John Fushman continues to play
hockey and frequently sees Brian

Shapiro and Tom Budnick who also
play in the League. John continues to
reside in Manhattan Beach enjoying the
single, active Californian lifestyle. He
writes, “I’ve been here since 1991 and I

can’t imagine anywhere else I’d rather
be!” Also, John would love to hear from
any classmates living in or planning on
visiting L.A. “I was at Tommy

D’Angelo’s wedding in Palm Springs
and had the opportunity to visit with
many of my ex-classmates. The wedding
was beautiful and having the opportunity

to play golf with my high school buddies
was incredible. Thank you Tommy!”
John enters his third year as director of
hockey operations at the Healthsouth
Training Center (HSTC). The HSTC is
the training center for the Los Angeles
Kings, Lakers and Sparks. HSTC also
operates one of the largest adult, high
school and youth ice/inline hockey
leagues in California. There are more
than 25 Divisions, 160 teams and more
than 2,500 registered players at the
HSTC. In addition to his director of
hockey operations duties, John has been
the head coach for the Los Angeles, Jr.
Kings (formerly the El Segundo Regents)
for the past five years. This past season
(2002-03), John’s team won the
Southern California Championship and
the California State Championship.
Check out the Jr. Kings website at
www.lajrkings.com

Clarence Jones’ father, Clarence
Edward Boyd, passed away on March 3,
2003, after a lengthy battle with cancer.
He was 70 years old.

Jennifer LaRiviere is a member of
the DCDS Alumni Council.

David Murray proposed to his fiancée
Julie Cutts in March as the sun set over
Wanaka Lake, on the South Island of
New Zealand. Fortunately she said yes,
and the wedding was in England in May.

Betsy Thomas writes, “Things are
busy here in Los Angeles. I’m doing a
new show called ‘Run of the House,’
which airs on the WB network at 9:30
EST Thursday nights. I created the show
and am executive producer. It’s about a
15-year-old girl who is being raised by
her three 20-something siblings in
Michigan. Please tune in!”

1985

Colleen Quinlan Collins writes,
“I recently moved to Alabama. I’ve
been married for 14 years and have a
12-year-old son named Patrick.”

Chris D’Angelo welcomed his fifth
child, Nicholas in December 2002.
Nicholas is the seventh grandchild for
Joan and Joe D’Angelo, and was a
wonderful Christmas blessing for the
entire D’Angelo family.

Brian Small and Kelly celebrated their
twelfth anniversary this August 2003.
Brian writes, “We have two beautiful
children, Eliana (seven) and Jared (four).
The kids really enjoyed the Alumni Day
last year and I hope to see some Class of
‘85 members there this year.”

1986

After graduating from U of M with an
MBA, Christa Alessandri-Howley

worked for five years with Deloitte
Consulting. She writes, “I left after the
birth of my first child Conner in May,
2000. Erin, our second child, soon fol-
lowed in October 2001.” A third child
was born in September 2003.

Javed Ali continues to live in the
metropolitan Washington, D.C. area
with his wife, Iram. He recently
accepted a Senior Intelligence Officer
position with the Department of
Homeland Security. He was previously
employed with the Department of
Defense. When Javed and Iram aren’t
busy at work, they enjoy traveling to
Europe and back home to Michigan
for vacations.

John Fushman ’84 with the Falcons
hockey team.

Christa Howley

Christa Alessandri-Howley ’86

with family.

alumni class
notes

BEEHIVE 38

Karla Kellam eloped last December
with Hosam Attia, three years her junior.
Contact lenses brought them together,
as Karla is the Manager of Worldwide
Business Intelligence for Johnson
& Johnson Vision Care (maker of
ACUVUE® Brand Contact Lenses)
and her husband is an Ophthalmology
Pre-Residency Fellow. Their first son
was born in mid-October. They plan
to raise their child bilingually (Arabic
and English), so if there are any DCDS
alums out there who have any tips,
please e-mail Karla at
karla.k@mindspring.com.

In 1994, Cornelia Nicodemus

married engineer Wolfgang Rieß, a
specialist for technical ceramics who
works at the University of Bayreuth´s
research center for new materials.
Cornelia attained her Master’s degree
in cultural anthropology in 1993 and
went on to graduate with a doctoral
degree in cultural anthropology from
the University of Bayreuth in Germany
in 1998 after having spent an extended
research period in sub-Saharan Africa.
After leaving the university she did a
formal two-year apprenticeship with a
regional newspaper. Since the birth of
her daughter Clara in March 2001 she
has worked as a freelance journalist for

several regional and national newspapers
and news agencies. She is also a press
campaigner for small-scale cultural
institutions in Northern Bavaria.
Cornelia made her first successful steps
as an agent for several world music
bands working as the director of the
world music festival “Border Crossings”
in Bayreuth for the past two years. The
festival will celebrate its re-launch with
a new concept and new state funding in
October of this year (please visit the
festival’s website www.grenzueberschre-
itungen.de.) Cornelia happily reports
that her friendship with Farida Bora

has also experienced a re-launch this
year. The two plan to see each other
spring of 2004 in Europe.

Bill Passer and his wife are the proud
parents of their second daughter, Rachel
Eri Passer, born December 15, 2002.
She was 7 lbs., 7 oz. and 20 inches,
with a fair amount of hair. Bill writes,
“Rachel is doing great, although our
older daughter, Carly, who is three years
old, isn’t so thrilled about the apparent
revocation of her attention exclusivity
privileges! We are enjoying living in
South Florida, having moved to the
Hollywood area from New York City
at the beginning of 2002. We are
becoming regulars at Disney World,
Lion Country Safari and Miami
Dolphins games. And, my golf and
tennis games are markedly improved,
to say the least – not yet PGA and

USTA caliber (sorry, Mr. Gilman) –
but much improved. On the work
front, I started my own company last
year, P3 Partners, as a private investment
and boutique mergers and acquisitions
advisory firm. P3 Partners was involved
with three successful transactions in
2002, which was good given the softness
in the financial services sector. All in all,
things are good.”

1987

Nimit Aggarwal was recently married
to Manjot Gill in Vancouver, Canada.
Nimit is a practicing critical care physi-
cian in Chicago while his wife Manjot
is an ophthalmologist. DCDS guests at
the wedding were Kendall Drake ‘87,

Nikhil Shah ‘87 and Niraj Sarda ‘87.

1. Daughter of Evelyn Stilberg ’86. 2. Cornelia Nicodemus ’86 and family 3. Scott Matasar ’88 and
friend, Latha Srinivasan. 4. Mark Spease ’87, Tom D’Angelo ’86, Joe D’Angelo ’89 and John Fushman

’84. 5. Alice Chen ’87 and family. 6. Steven Mann ’88 with daughter Brittany, son Steven and Dr.

Schlegel. 7. Sulee Clay ’88 daughter Skyler. 8. Lara Honos-Webb ’88 and son Kenny 9. Keith Albertie

’89 twin daughter, Greta. See his other twin daughter Emma on page 40.

1 2 3

4 5 6

7 8 9

ALUMNICLASSNOTES 39

a
lu

m
n

i c
la

s
s

n
o
te

s
Alice Chen joined a group practice
as an interventional physiatrist (sports
and spine medicine) at the Spine
Institute of Beth Israel Medical Center
where Alex Lee ‘86 is a colleague.
She reports, “Eric and I moved to
Weston, Connecticut two years ago
and really enjoy the local community.
Our daughter Audrey turned two in
March and baby number two is due in
November. I’m enjoying the mix and
it’s definitely never boring.”

Kerry Keener and his wife Dawn cele-
brated their seventh wedding anniversary
this past June. Their daughter Katie
Rose (four) and son Braeden Charles
(16 months) keep them very busy. For
the first time in thirteen years, Kerry will
not be coaching basketball. Kerry is the
principal at Harwood Elementary School
in Sterling Heights, Mich.

Kevin MacKenzie’s wife, Lee

Thompson-MacKenzie writes,
“Kevin and I had a baby boy named
Michael Thomas on March 30, 2003.
Taylor, our daughter, is now three years
old. Kevin is a patent attorney with
Clark Hill in Detroit and I am a
kindergarten teacher with Detroit
Public Schools.

Pam McCree writes, “I’m living in a
high rise in downtown Detroit, loving
life more each day. I’m an editor of
corporate communications for Kelly
Services, putting Ms. Hannett’s AP
English to good use! I’m also currently
writing my first novel. Whew! What a
process! Other than that, I’m still singing
in church, and getting stronger in sign
language on the church’s deaf ministry.
God is awesome!”

Niraj Sarda and Victoria Sarda
celebrated the birth of their second
daughter. The family currently lives
in Bloomfield Hills, Mich.

After retiring from Microsoft in 1999,
Raman Sarin spent some time
traveling with his wife Tina, managing
to enjoy trips all over the world,
including a most memorable Safari in
Kenya and Tanzania. He also spent some
time pursuing his hobby of racing and

managed to lock up his class for the
regional win that year. After spending
more time traveling and much time
designing and building their house in
Washington, Raman and Tina have
started a family with the addition of
their daughter Audrey Lal in September
of 2001. In November of 2002, Raman
rejoined Microsoft in the Research
division where he explores new ways
to conquer the world, or, develop
technology. Currently, Raman and Tina
spend their time playing with Audrey,
taking photographs, doing house
projects, and continuing to race
whenever possible.

Lee Thompson-MacKenzie writes,
“Kevin (MacKenzie) and I just had
a baby boy named Michael Thomas on
March 30, 2003. Taylor, our daughter,
is now three years old. Kevin is a patent
attorney with Clark Hill in Detroit and
I am a kindergarten teacher with Detroit
Public Schools.

Norman Villamin and his wife Dinah
welcomed their third child, Nathaniel
Jay to their family on July 15. He
writes, “Though one month early, we’re
already preparing Nathaniel Jay and his
two brothers, Dominic (seven) and
Zachary (four) to attend DCDS upon
our return from our ten-year (and
counting) tour of Asia. Before we
return, though, we’ll be doing our
third posting in Hong Kong having
transferred to Morgan Stanley’s global
strategy team as the head of Asia-Pacific
Equity Strategy. We expect to relocate
from Singapore to Hong Kong in
early-2004.”

1988

Todd Christy writes, “Beth and I have
two sons. Will was born on December
31, 2001 and Andrew was born on
February 19, 2003. They keep us
moving around the clock! I still practice
dentistry in Berrien Springs, Mich.
My sister, Lisa Christy ‘91, still works
with me. My time outside of the office
is busy, serving as the Trustee from
Southwest Michigan to the Michigan
Dental Association Board of Trustees.
This past May, I received the New

Dentist Leadership Award from the
Michigan Dental Association at its
annual session. Beth and I hope to
make it back with our sons some year
for homecoming. Right now, it is a
little chaotic to travel with them.”

Sulee Clay and her husband Khari
welcomed baby Skyler on January 15,
2003 at 10:49 p.m. She weighed 8lbs.,
7.6 oz. and was 20.5 inches long. Sulee
writes, “Skyler is in perfect health and
when she’s not sleeping she’s being an
absolute sweetie.”

Dave Curtis started his own business
with a partner in 2002. He’s back in
Birmingham, Mich. full-time. Dave
writes, “It’s good to be home.”

Dan Grand works as a real estate attor-
ney at a commercial real estate company
in downtown Chicago. He performs
legal work in conjunction with existing
and prospective tenants, in addition to
heading up the acquisitions department.
Most exciting of all, Dan was married in
April 2003.

Eric Hersback moved back to the
Detroit metro area last April and is
working as a test development engineer
for Gates Rubber Co. He and is wife
Jennifer had a baby girl, Kayden
Garner Hersback on April 18.

Dr. Lara Honos-Webb and her
husband Kenneth are the proud parents
of Kenneth Anthony Webb, III, born on
March 25, 2003. Lara, Ken and Kenny
live in the San Francisco Bay area, where
Lara is a clinical psychologist and in a
tenure track assistant professor position
at Santa Clara University in the
Counseling Psychology Department.
Lara and Ken celebrated their tenth
wedding anniversary on July 31, 2003.

Albert Klemptner and his wife
Debbie have two children, Ryan, who
started kindergarten this year and
Emily, who is three.

alumni class
notes

BEEHIVE 40

Scott Matasar reports, “Since coming
to Cleveland four years ago, I’ve been
fortunate enough to have been asked to
join the boards of trustees of several
non-profit organizations in which I have
become involved, including the Board of
the Cleveland chapter of the American
Jewish Committee (where I co-chair the
young leadership group), the Board of
the Young Leadership Division of the
Jewish Community Federation of
Cleveland, and the Board of Trustees
of both Congregation B’Nai Jeshurun
and the Solomon Schechter Day School,
the largest Jewish day school in
Cleveland. I also was recently honored
at the AJC annual dinner with the
Max Freedman Young Leadership
Award, given to the outstanding young
member of the local AJC chapter; the
award comes with a stipend that I am
planning to use to attend the national
AJC in December of 2003.”

Mark Wisnieski and his wife
welcomed Noah Alan Wisnieski on
January 18, 2003. He joins his brother
Maxwell and all early indications point
to him being a redhead.

1989

Keith Albertie reports, “The twins
are doing great. They celebrated their
first birthday September 13, 2003 and
Jackie and I finished building a house
in Birmingham. RKA Petroleum is
doing very well, and growing in a poor
economic market.” Keith and Jackie
celebrated their fourth anniversary on
September 4, 2003. Jackie still enjoys
working at Mars Advertising.

Ed and Chrissty Honos welcomed
the birth of their first child, Grace
Knutson Honos, on July 4. They are
moving to Boston where Ed will be
joining Coppermine Capital as a
managing director. Coppermine Capital
is a Boston-based private equity firm.

Gregory Johnson’s daughter,
Madison Brandt Johnson was born May
9, 2003 at 1:43 pm weighing 8 lbs., 11
oz. She was 20 inches long. She joins
brother Spencer Carl Johnson (now
three years old).

Sarah Kafi is now living in South
Beach (Miami), Fla. after marrying in
June 2002. She is in her first year of
anesthesiology, after completing a
general surgery internship.

Andrew Park writes, “My wife and
I are now settled in Dallas and I am
starting my practice in spine surgery at
Baylor Medical Center. My group’s web
page is www.ntspinecare.com. My
wife, Betty, is doing her residency in
dermatology at UT-Southwestern.”

Amy Schlussel and her husband Jeff
became the proud parents of a baby boy,
Jacob, on April 17, 2002. Amy is back
to work now, practicing law at Carson
Fischer in Birmingham, Mich.

Anup Sinha has taken a job scouting
for the San Diego Padres and moved to
California in November.

Amara Surakomol writes, “I’m
living in Ypsilanti, Mich. and have
been working at J. Walter Thompson
Advertising Agency for almost two
years now. I’m a copy writer in the
digital web development department
where we produce web sites for clients
such as Ford and White Castle.”

R.J.Thompson and his wife Jill were
married in 2003 and spent two weeks
honeymooning in Fiji and New Zealand
before settling back into their home in
Singapore. Ed Honos ‘89 was a wel-
comed part of the wedding party. R.J.
has recently been promoted to Global
Head of Structured & Alternative
Investments for ABN AMRO Bank and
will likely be moving to Zurich within
the next year to manage the department.

1990

Kurt Bloomhuff and his wife Suzanne
are both doctors and have a new baby,
Natalie. Natalie is their first child. Kurt
recently attended Brian Feldman’s

wedding in Michigan.

Joy Chang writes, “After graduating
from Harvard Business School in 1999,
I moved back to New York City. Since
then, I’ve been in marketing at L’Oreal.
(Why? Because I’m worth it, of course.)”

Edward Honos ’89 and daughter, Grace.

Madison and Spencer Johnson, the
children of Greg Johnson ’89.

Amy Schlussel ’89, with husband Jeff
and son, Jacob.

Emma Albertie,
the daughter of
Keith Albertie

’89. See Emma’s
twin, Greta on
page 38.

Eric Beatty ’89 at his recent wedding.

ALUMNICLASSNOTES 41

a
lu

m
n

i c
la

s
s

n
o
te

s
On April 23, 2003, Chris Cheatham

and his wife Annemarie welcomed their
first child into the world. Grace Isabelle
Cheatham weighed 7 lbs., 9 oz. They
moved back to Michigan this summer
where Chris has accepted a professor
position at Western Michigan University.

Jessica Daniels writes, “I’m now
taking guitar lessons and pursuing
acting. Check me out at www.the-
horneagency.com.” Jessica furthered her
entertainment career with her first paid
acting job, a national Sonic commercial
filmed on July 23. She writes, “this is so
much fun! Who knows... maybe you’ll
see me in a movie one day... maybe
even a musical!”

Jason Hillman writes, “I continue
to practice real estate law at Jaffe, Raitt,
Heuer & Weiss, P.C. in Detroit, while
maintaining my baseball show
“In the Dugout” on WDFN,
SportsRadio 1130 The Fan. I can
also be heard filling in on the pre-game,
halftime and post-game shows during
Detroit Pistons radio broadcasts.
I am living with my wife Meredith
in Huntington Woods, Mich.”

Kathy Lucas is living in Los Angeles
and working for TestMasters as the
author of the test prep company’s
nascent GMAT course. “It was exciting
singing with my gospel choir at the 2003
Easter Sunrise Service at the Hollywood
Bowl. In addition to singing, I’ve taken
up figure skating and plan to be the
world’s oldest Olympic figure skater
ever, at the 2006 Games in Torino.”

Bela Mehta and her husband, Adhir
Shroff, are really enjoying a recent
addition to the family. She writes,
“On March 23, 2003 we had a baby girl,
Maya. We are learning so much from her
everyday. We are enjoying living in
Boston although we visit Michigan quite
often. Our Maya is looking forward to
visiting Chicago to play with her new
friend, Riya, daughter of classmate
Vishali Aggarwal. She also enjoyed
celebrating the fall wedding of classmate,
Aarti Malik to Chirag Shah. Hope all
fellow DCD’ers are doing well and
enjoying life.”

Shahid Murtuza reports, “I’ve been
living for the last two years in Albany,
New York, where I’ve been working as
a product development chemist for
GE Specialty Materials. With me are
my Dad and Noma, my dear wife of
seven years.”

Bill Ogden recently announced his
engagement to Melissa Meiner, a
certified athletic trainer at Lapeer West
High School. The couple met at the
school, where Bill is baseball coach.
Bill writes, “Melissa is originally from
Nebraska where she graduated from
Nebraska Wesleyan in undergrad and
the University of Nebraska at Omaha
for her master’s degree. To all of the
University of Michigan fans, yes, she is
an avid Husker fan but she tries to avoid
the ’97 debate over the true national
college football champion.”

Iris Orbuch writes, “I’m in New York
finishing a residency in OB/GYN and
will start a fellowship in laparoscopic
surgery this fall. My daughter Alexandra
Lili just turned one this September.
Jennifer Passer Stauber and I
have been spending time together.

Josh Otting was married in May
2002. He is the owner of Apartment
Realty & Management, which brokers
apartment buildings.

Meena Ramakrishnan recently
graduated with her Master’s in Public
Health from Johns Hopkins University
after finishing her pediatric residency.

She recently got engaged and is planning
to marry next year. She currently lives
with fellow 1990 alum, Monica

Gupta, in Baltimore, Maryland.
Meena writes, “Anyone in the area is
welcome to visit!”

Jennifer Schraut writes “I live in
Hamburg Germany with my
German/French husband Nils, to whom
I’ve been married almost four years. I’m
still searching for the perfect career. I
worked in construction management &
real estate consulting for five years,
briefly dabbled in web design and am
now studying psychology. Although I
love living in Europe, I do get homesick
and nostalgic. As time passes, my affec-
tion for the people I met and friends and
memories I’ve made at DCDS grows. I
hope everyone is doing well. Come visit
us in Hamburg!”

Scott Sellers writes, “I was passing
through Neenah, Wisconsin recently and
visited Kurt Bloomhuff. Kurt and his
wife, Suzanne, are both doctors and have
a new baby, Natalie. Natalie is their first
child. Kurt had recently returned from
Brian Feldman’s wedding in
Michigan.”

Christoff Sjoholm is first Secretary
at the Swedish Embassy in Belgrade.
He lives in Pristina, Kosovo where he is
head of the Swedish International
Development Agency, which is financed
by the Swedish government to rebuild
countries’ infrastructure, power,
transportation and telecommunications
systems and to rebuild schools.
Christoff loves his job and doesn’t
know where he will be next.

Jessica Daniels ’90

Iris Kerin Orbuch ’90 with daughter
Alexandra.

alumni class
notes

BEEHIVE 42

1991

Erika Butler-Akinyemi was this
year’s recipient of the Wolverine Bar
Association’s (WBA) Margrette A. Taylor
Distinguished Young Lawyer Award,
awarded annually to a young WBA
member for his or her spirit, dedication,
and commitment to excellence in the
community and within the legal
profession.

After spending a year in Toledo doing
a General Practice Residency at the
Medical College of Ohio, Lisa Christy

relocated to St. Joseph, Mich. and joined
her brother Todd Christy’s dental
practice. She writes, “Currently I am a
member of the Special Committee for
the New Dentist for the Michigan
Dental Association. I also serve as the
Continuing Education Chair for our
local Dental Society.”

Wendy Goldberg has been the
Artistic Associate and Resident Director
at Arena Stage in Washington, D.C. for
three years. She has directed three
mainstage productions for the company
(including the recent Book Of Days)
and oversees the new play development
program called Downstairs@Arena
where she has worked with over 50
playwrights (many of whom have
garnered the prestigious Pulitzer Prize
for Drama as well as Tonys and Obies)
developing their newest plays. Her
production of Oleanna was voted one of
the top five productions in Washington
last season by the Washington Post, who,
along with CultureFlux, D.C.’s online
cultural magazine, also voted her one of
the top ten influential cultural figures
in Washington. She has traveled
throughout the country for her work,
directing plays and serving as an artistic
advisor/guest lecturer at graduate-level
directing and playwriting programs
including UC-San Diego, Brown and
The Yale School of Drama. This fall she
will direct Proof for Arena Stage and
travel to L.A. to assistant direct on TV’s

Frasier. She finds that being voted “class
clown” in form IV has helped her under-
stand comedic timing immeasurably.

In February 2004, Random House will
publish Aaron Hamburger’s first
book, a collection of short stories titled
“The View From Stalin’s Head.”

Myron Potter graduated from
Wayne State University Law School in
May 2003. He will be moving to
Washington, D.C. to take a job with
the FBI.

Namratha Ravikant enjoys being a
member of the Habitual Offenders
Unit in the Philadelphia District
Attorney’s Office.

Lisa Slovis visited DCDS last spring
as a visiting artist. Her metalwork is
shown in over 35 galleries across the
country and in the American Airlines in-
flight catalog. You can see Lisa’s work at
www.lisaslovis.com. Lisa was married in
San Diego on July 27 to David Mandel.

Lori Stec writes, “I am enjoying my
residency at Beaumont Hospital. Give
me a call if you need an eye exam!”

Dewate Sumetanon writes, “I am
in my last year of medical residency of
physical medicine and rehabilitation at
Loma Linda University in California
where I assist in basketball camps and
was happy to have DCDS alumni Todd

Moore ‘91 and Amit Batra ‘91 as
my students.”

Dr. Abha Gupta Varma completed
her residency at U of M where she met
her husband Dr. Manish Varma. The
couple has since moved to Honolulu,
Hawaii, where Abha is a practicing
hospitalist. They welcomed their son,
Siddharth, in June of this year and are
enjoying life in paradise.

1992

Paul Brodhead writes, “I just got
married on June 21. I’m beginning my
second year of business school this fall at
the Peter F. Drucker Graduate School of
Management in Claremont, Calif.

The Marginal Prophets, the band I man-
age, will release its “Bohemian Rap CD”
this fall. We’re getting some interest
from labels in Europe and Japan. I’m
also managing a new guy named MC
Lars Horris, who is a 20-year-old rapper,
an undergrad at Stanford and a history
major. He is signed to Truck Records, a
record label in the U.K. Basically he’s a
younger, musically talented, West Coast
version of yours truly. At this very
moment, I am studying Global Strategy
and Trade at St. Peter’s in Oxford. It is
very exciting and has challenged a lot of
my preconceptions about globalism and
the future of international trade.”

Michelle Brown and husband
Michael D. Brown are the proud parents
of a healthy baby girl. Madison
Charann Brown was born April 12,
2003 in Royal Oak, Mich. She is the
light of her parents’ lives.

Proud and grateful parents Bradley

Dock and Julie Dock and big brother
Gedalia Avrohom Dock welcomed Elie
Meir Dock into the world on April 10th.
He weighed in at a healthy 7 lbs., 9 oz. -
a new Dock family record! Bradley
writes, “We are all doing well, but a bit
sleep deprived.”

Mary Beth Dykstra lives in Grand
Rapids with her husband Mike. Mike is
a teacher and a coach at East Grand
Rapids High School. Mary Beth works
part time as an Emergency Room nurse.
Mary Beth and Mike love every moment
with their infant daughter, Jenna Elise.

Chris Goll writes, “I am currently a
software developer for the world’s
second largest IT company. For the past
three years, I have been participating in
competitive triathlon events. I am
happily married and celebrated my first
wedding anniversary in September of
2003.” Congratulations to Chris and
his wife, who welcomed the birth of
their first child in December of 2003.

Eric Ledieu and his wife, Holly, and
children Nicholas (two) and Madeleine
(eight months), have returned to
Michigan and have settled into
Rochester Hills. Eric is celebrating

ALUMNICLASSNOTES 43

a
lu

m
n

i c
la

s
s

n
o
te

s
seven years with Ford Motor Company’s
Marketing and Sales Division. He is
currently the marketing manager for
Grand Marquis, Marauder and
Montego. He writes, “See you all
on campus. Go Jackets!”

Bill Marcotte married Amy Wrobleski
of Pittsburgh on June 7, 2003. Bill
and Amy call Pittsburgh home. Bill is
currently President & CEO of Putnam
Smith, Inc.

Matt Marsden owns his own
company, MSM Consulting, an event
management and consulting firm.
Through this venture, he has worked as
lead advance on the Bush/Cheney 2000
campaign, as well as head consultant to
the 2000 inaugural balls, the Detroit
G-8 Energy Summit and several charity
events, local political campaigns and
professional sporting events.

Sean Rhyee writes, “I’ve started my
residency in emergency medicine at
Cook County Hospital in Chicago and
was married to Diane McCartney in
October, 2003. I’m still playing bass
guitar in local bands.”

Joshua Schare defended his thesis in
April 2003 and graduated in May 2003.
He will be working at Sandia National
Laboratory in Albuquerque, New
Mexico, “with widgets that make things
go bang.”

Rebecca Warkol lives in New York
City and is a fourth year medical student
applying to do her residency in Internal
Medicine. She has been married for
three years to Craig Warkol, whom she
met on the first day of class freshman
year at the University of Michigan. Craig
is an attorney for the Securities and
Exchange Commission. The couple
plans to stay in New York City and
writes; “We had a very nice time at the
reunion and were sorry that the whole
class was not there.”

Nikia Williams recently completed her
Master’s in engineering management
from Oakland University.

1993

Tania Couvillion was recently
married and moved back to Michigan
from Los Angeles.

Matt Currie is a law clerk in
Kodiak, Alaska.

Makyha Holt writes, “It has been a
busy year. In June 2002, my husband
and I both graduated from Harvard
Business School, got married at the
Ritz-Carlton in St. Thomas, U.S. Virgin
Islands, and moved to New York - all in
the same month! We wanted to pack
it all in to be able to enjoy our last
summer of freedom together in Bali,

Indonesia before jumping back into
the working world again. I find it hard
to believe that a year has passed since
I started my Marketing Fellowship
with WPP.”

After five years of engineering, Craig

Nastanski got a little bored and went
back to school for an MBA. He is in
the second year of the MBA program
at the University of Michigan and is
interning at Intel in the San Francisco
area. There are three DCDS grads in
the MBA program: Matt Tucker ‘93,

Nick Hailey ‘92 and Lilly Epstein

‘96, and all three are strangely in the
same class section.

1. Bill Ogden ’90 and fiancée Melissa Meiner. 2. Erika Butler Akinyemi ’91 3. Myron Potter ’91

4. Marilee Suomela, Lisa Slovis ’91 and Headmaster Gerald Hansen 5. Siddharth Varma, the son of
Abah Varma ’91. 6. Julie Dock, the wife of Bradley Dock ’92 with their children Gedalia and Elie 7. Bill

Marcotte ’92 at his recent wedding 8. Makyha Bowles ’93 and her new husband. 9. Cherie ’94 and Eric
Darnel at Boulder Canyon Waterfalls.

1 2 3

4 5 6

7 8 9

alumni class
notes

BEEHIVE 44

Yamini Nayar writes, “I’m starting
my Master’s in the fall at the School of
Visual Arts in Photography and Related
Media in New York, N.Y. My work is
also in a show at the Bose Pacia Modern
Gallery in the Chelsea district of
Manhattan, which opened August 1
and continued through the month
of August.”

Mark Peters writes, “We’re still living
in Utah and enjoying it as well as being
still in the Air Force working with the
4th Fighter Squadron, ‘The Fightin’
Fuujins’. We did not deploy for the
current Iraqi Freedom operation but
I was in Kuwait last summer for
“Operation Southern Watch.” On
the social side, I’ve been competing in
some of the local Highland games and
learning how to throw a caber (A 14-17
foot, 70-110 pound wooden pole). My
wife still insists the best part of these
games is that I have to wear a kilt.”

Daniel Pontes writes, “Aloha, long
lost DCDS alumni! After graduating
from the Bates College in 1997 with a
Bachelor’s degree in history, I came out
to San Francisco with my wife Jillian.
We were married in June 2002. After a
few mind-numbing dot.com jobs, and
the subsequent dot.economy implosion,
I took a job at a video game publisher
and have been working here happily for
a couple of years. I’m also in my first
year of law school at the University of
San Francisco’s night program. I keep
busy by surfing and training for my first
marathon. Drop me a line if you’re ever
out here in the bay area.”

Heather Shenkman was married in
May. She now resides in Rochester, N.Y.
where she is completing a cardiology
fellowship at University of Rochester.

Tom Shin is in the first year of his
radiology residency at the University
of Virginia.

Scott Wallace and his wife Kathryn
had their first child on April 29, 2003.
Jackson Scott Wallace weighed 7 lbs.,
12 oz., and was 20 inches long.

1994

Berge Avesian writes, “I am currently
working at Northwestern Mutual as a
financial representative after finishing
my Master’s in finance. I am living in
Berkley, Mich., and still a reserve Police
Officer for the City of Birmingham.”

Jessica Becker and her husband
Jaramia recently moved to Holland,
Michigan to partner in a Quizno’s
franchise in downtown Holland. Jessica
writes, “If anyone comes into town, stop
in. It’d be really nice to see a familiar
face. Jaramia left his engineering
position to run the store. I found a
position as a customer development
engineer at Autocam in Kentwood,
Mich. Our first child was born in
September 2003, and we built a new
home in time for the arrival. There’s a
lot going on for us right now, but it’s all
very exciting. We look forward to what
each new day brings.”

Cherie Darnel writes, “Hello from
Colorado! I’m working for Research
Systems, Inc., a software company in
Boulder. I work as a Remote Sensing

Specialist in the Technical Support
Engineering department. My husband,
Eric, works for Ball Aerospace as an
Antenna Design Engineer. We just
bought a house this past spring and are
looking forward to seeing how well our
garden fares in this dry climate. We also
have two cats, one rambunctious puppy,
and one dwarf hamster to keep us busy
when we’re not out hiking, biking, or
running. We both ran the Bolder
Boulder 10K this past spring, and Eric
ran the Pike’s Peak Marathon in August.
Please feel free to say hello at:
cherie_darnel@yahoo.com.

Naim Farah graduated from the
Kellogg School of Management and
recently became engaged.

Philip Higuera writes, “I was
diagnosed with testicular cancer in late
February 2003. I underwent surgery
and radiation treatment, and the outlook
is good. I am back exploring and skiing
again in the Cascades and I give my
deepest thanks to all in the DCDS
community who have contacted me
and given me words of support!”

Skillman Scholar alum, William L.

Johnson II, ‘94, earned Bachelor’s and
Master’s degrees in chemical engineering
at the University of Michigan.

After graduating from The University
of Michigan with a Bachelor’s degree in
English, Aruna Khilanani received a
Master’s in English from the University
of Chicago, where she focused on critical
race theory, gender theory, Marxist
critique, and post-colonial studies. She
is currently attending Medical School at
the University of Illinois at Chicago
as well as working at the show “Odyssey”
on National Public Radio, a show that
investigates the production of academic
ideas and attempts to make them
accessible to a mainstream audience.
She hopes to pursue academic work at
the juncture where medicine intersects
race, gender, politics, sexuality, and class.
She is heavily engaged in leftist politics
and says she is glad and excited to run
into DCD alumni at various talks and
protests in Chicago, Washington D.C.
and New York!

Mark Peters ’93 daughter, Sara.

Tanaya Liptawat ’94

ALUMNICLASSNOTES 45

a
lu

m
n

i c
la

s
s

n
o
te

s
Jason Najor resides in Commerce
Township with his wife and two
daughters. After graduating from
Wayne State with a marketing degree,
he became owner of Super Fair Cellular,
a wholesaler of cellular phones that
distributes worldwide.

Rachel Tierney Brown writes,
“After attending NYU for undergrad and
graduate school and receiving a Master’s
in social work, I continued to live and
work as a psychotherapist in New York
City until 2001. After my marriage to
Matthew Tierney in September of 2001,
we relocated to Ann Arbor, Mich. to
live closer to my family. We welcomed
daughter Ruby into our family on
Halloween, 2002. I am thoroughly
enjoying life as a stay-at-home mom,
and look forward to re-entering my
field sometime in the future.”

1995

Elizabeth Khalil writes, “I’ve had a
few DCDS-alumni encounters in recent
days. I went to Denver for the wedding
of Samantha Stallos ‘90 in
September. When I started my job at
the Office of the Comptroller of the
Currency, one of the other lawyers I
met was Saumya Bhavsar ‘94.

We both work in the Enforcement
& Compliance division.”

Abby Marsden is working as an
account executive at Campbell and
Co., an event marketing firm located
in Dearborn, Mich., where she plans
and executes events for Ford Racing
at various motorsport events across
the country.

Chris Nogoy will be receiving his
master of architecture degree from the
University of California, Berkeley in
the spring of 2004. He is currently
developing his own furniture design and
fabrication studio called Speedwobble
(www.speedwobble.com). However, he
says the real reason he is in California is
for the snowboarding and surfing in the
winter as well as the rock climbing and
backpacking in the summer.

Kristen Swan lives in Chicago and
attends graduate school at the University
of Chicago. She plans to graduate this
spring with a Master’s degree in social
work. Kristen was married in August
2003 to Nick Swan.

Torri-Ja ‘Net Trice recently graduated
from medical school and is an
OB-GYN. She was married to Leon
Kirk Pierce on May 31, 2003 in
Gainesville, Florida.

1996

Kevin Berger writes, “After graduating
from the University of Virginia in May
2000 with a Bachelor’s degree in civil
engineering, I moved to Florida to
pursue an airline pilot position. After
eight months I returned to Washington,
D.C. to perform engineering consulting
for US Airways and I enjoy traveling to
all of their cities for projects. I am
currently pursuing a Master’s in urban
and regional transportation planning
at Virginia Tech. I was married this
past July 2003 in Charlottesville,
Virginia to my wife, Katie, and we
reside in Alexandria. Hope everyone
is doing well.”

Andrea Desy writes, “Upon
graduation from New York University
in 2000, I have continued to work for
ABC in New York, where I am also the
chairperson of the Elderly Committee
for our Volunteer Initiatives program.
I got engaged to Jonathan Straub of
Haverford, Penn. on December 14,
2002, and we were married on August
30, 2003 in Bermuda. Hope all my
fellow alumni are doing well!”

Amit Doshi graduated from Harvard
University in June 2000 with an A.B. in
economics. He worked for two years in
investment banking at Goldman Sachs
in New York City and now works in
private equity investing at Madison
Dearborn Partners in Chicago.

Sara Garn writes, “Alex and I
absolutely love married life! After a short
11 months in O’ahu, Hawaii, the U.S.
Army Rangers hired Alex and we moved
to Savannah, Georgia. I am currently
in search of a teaching position and a
Master’s program in education. We have
met and made some great friends and
are enjoying living in the historic district
of Savannah. We are looking forward
to many of our friends and family
coming to visit us. Best of luck to the
class of 1996!”

Amber Hassan was married in June
2002 and relocated to Cincinnati.

Amar Katranji writes, “I’m graduating
from University of Michigan School of
Dentistry in the spring. I am engaged
to be married to Nour Abdel-Baki, a
beautiful French woman from Paris. I
will be applying to residency programs
in the field of periodontics (gum disease)
and miss the good ‘ol days at DCDS.”

Ajay Khilanani graduated from the
University of Michigan with a Bachelor’s
degree in English in 2000 and has been
working as a consultant since. He began
medical school in the fall and continues
to keep in touch with many of his good
friends from Country Day.

After graduating from Denison
University with a degree in environmen-
tal studies and a concentration in
communications, Julie Jones moved
to Washington D.C. for an internship
with a congressman from Ohio. After
her internship, Julie worked as a project
manager for an environmental law firm
that promotes sustainable agriculture.
Since moving to D.C., she has run two
marathons - the first in D.C., which
qualified her to run the Boston
marathon last spring. Other than run-
ning, she is gardening behind her house
on Capitol Hill, and spending time with
her boyfriend, Peer Stein.

Sneha Madhavan-Reese writes,
“I’m still at U of M studying for my
Ph.D. in mechanical engineering. My
husband and I are enjoying life at our
new home in Superior Township.”

Rachel Tierney Brown ’94 with
husband Michael and daughter Ruby.

alumni class
notes

BEEHIVE 46

Ruchi Mishra is in her last year of
medical school at the University of
Michigan.

Rakesh Navuluri writes, “I graduated
from Boston University School of
Medicine in May 2003 and I have
started my residency in Radiology.”

Jaunique Sealey graduated from
Harvard Law School in June and now
resides in Washington D.C. where she
is currently employed as Vice President
of Business Affairs at Three Keys Music
– a D.C.-based record label co-owned
by Robert Johnson, the CEO of Black
Entertainment Television. She writes,
“Our first major release was on
September 23 - the artist’s name is
Yahzarah and she is a former background
singer for Erykah Badu. We’re very
excited and hope for much success.”

Stacy Shapiro writes, “I have been
living in Denver, Colo. for the past two
and a half years and loving it. In May,
I received my teaching certificate in
Elementary Education at the University
of Denver and currently am finishing
up my Master’s degree. I only have six
more credits until I have my Master’s
in education with a focus strand in
aesthetic education. I am also staying
very active playing soccer, volleyball,
hiking, mountain biking, skiing (in the
winter of course) and anything else I
have the opportunity to participate in.”

Stefanie Wilson married Jason
Dennard Wilson on June 7, 2003. The
wedding party included Cara Michelle

Griffin ‘96. Stefanie works for Daimler
Chrysler as a buyer in International
Procurement Services. Jason is employed
by FedEx Supply Chain Services as a
Metrics Analyst. They honeymooned
in Hawaii.

1997

Emilie Brion has returned to her
homeland of France, where she is
teaching English in a private Parisian
school. Her students are between
eight and ten years old.

Autumn Collier-Fleming writes,
“I am now working as a first officer at
Chautauqua Airlines, a prosperous
regional airline for Delta, U.S. Airways
and American Airlines. I don’t know
where I am going to be based yet, but
we fly throughout the Midwest and
East coast.

On Saturday, August 2, 2003, Gina

Dawson wed Sean Patchell at St. Hugo
of the Hills in Bloomfield Hills, Mich.
Sean and Gina met while students at
Michigan State University, where Sean
was a member of the Men’s Hockey
team. Korbi Ghosh ‘97 was Gina’s
maid of honor, while Nikki Karchon

‘97 and Juliana Khalifeh ‘97 were
also in the wedding party.

Erin Eisenberg writes, “I am still
living in Seattle and absolute love it here.
Currently, I’m managing a software
library for one of the larger companies
here in town and I’m working on my
novels. If anyone’s in town, I’d love to
hear from you!”

Hilde Heremans and Albert Leija
were married on June 28, 2003. They
are happily living in Dearborn, Mich.

Krissi Richardson writes, “I
graduated from Princeton University in
June 2003 and entered a Ph.D. program
in Near Eastern Studies at the University
of Michigan in the fall.

Christian Sparling writes, “I just
finished a two-year commitment with
Teach for America, teaching first and
second grade in the South Bronx,
New York. The experience was very
challenging and truly rewarding.
Currently, I am drumming in a rock
band called Hello Nurse and moved
to Brooklyn in August.”

Walter Ward writes, “I graduated
from Michigan State University with a
Bachelor’s degree in advertising and an
emphasis on public relations. I am
currently an advertising sales rep with
SBC Ameritech. I am the number one
sales representative in my office and am
twelfth company wide (in the five-state
Ameritech region) out of 414 reps. I also
do business and marketing consulting
on the small-business level. I conduct
a free workshop once a month on how to
advertise the small- to medium- sized
business. My workshop takes place
at Fairlane Mall. For more info, class-
mates can call me at (313) 461-6181 or e-
mail me at wward17@sprintpcs.com. Tell
everyone I said hey! Class of ‘97 forever!”

1998

Rachel Avesian recently received
her degree in apparel and textile design
from Michigan State University and is
currently working in retail sales.

Val Howard graduated from the
University of Michigan in April 2002
with a Bachelor’s degree in economics
and organizational studies. She is cur-
rently working for Citibank, but will be
moving to Miami in late 2003 to pursue
her singing, songwriting and modeling
career. She will attend the MBA
program at the University of Miami
Graduate School.

Divya Jain graduated in December
2002 from the University of Michigan
with a Bachelor’s degree in biology and
economics. She writes, “I’m headed off
to the Chicago area to go to medical
school at Chicago College of
Osteopathic Medicine (CCOM), part
of Midwestern University. Other than
that, I’ve been enjoying my time
working, vacationing, and hanging out.”

Shane Battier ’97 and Heidi Ufer ’97 with friends at their
recent wedding.

ALUMNICLASSNOTES 47

a
lu

m
n

i c
la

s
s

n
o
te

s

In 2002, Nicole Kanakis traveled
to Turkey for an intensive two-month
Turkish language and culture program.
After the program, she visited her
Turkish friends all over the country
and had the opportunity to spend time
with the mayor of Istanbul, Ali Mufit
Gurtana and his family. She also took a
two-week solo excursion to northern and
central Greece. After the summer, she
came back to Boston University to finish
her last semester and graduated in
January 2003 with a Bachelor’s degree
in international relations. Currently,
Nikoletta is applying to the U.S. Air
Force to be commissioned as an officer.

Gary Levy writes, “I spent time in the
82nd ABN and finished my first year of
medical school at Uniformed Services
University in Bethesda, Maryland. I will
be getting married to Olga Krivoy on
December 27 in Farmington Hills,
Mich. We currently are living in D.C.
and are having a blast!”

Allison Lewinski writes, “I graduated
from Michigan State University in May
and in August began work on my
Master’s degree in public health at the
University of Michigan. I spent this
summer traveling in China with my
family, as my mom is there teaching
English. While in China, typhoon
Imbudo hit, so I now can add living
through a typhoon on my list of
adventures! Other than that life has
been pretty great! Hope all is well
with everyone else!”

Mike Manciel wrapped up his
basketball career at Central Michigan
University and took his game to Iceland
this fall, where he is a valued member
of Iceland’s Haukar team. Mike
provides scoring and rebounding as
a power forward.

Diana Mottram writes, “I graduated
from King’s College, University of
London on July 22 with a First Class
Honours Degree in English Language
and Literature. It was a wonderful
day on the South Bank with the sun
shining (for once) across the Thames,
which made all the hard work seem
worthwhile. The whole family is living
in England for a short while, (until my
parents return to the U.S. to live a life
of leisure). It is so great to hear that
everyone is doing so well, and I sincerely
hope that you are all happy and
healthy. I just wish I could return
for the reunion! Oh well, have a
drink on me!”

Joe Talia writes, “I am now working as
an analyst for Credit Suisse First Boston’s
Global and Industrial Services Group
in its Investment Banking Division in
Chicago. The hours are long, but
I’m learning a lot.”

Kate Tallerday reports, “I am currently
serving as a Peace Corps Trainee in
Mongolia. On August 23, I swore in
for two years of volunteer service. I
am living in Nairamdal Zuslan, a
community situated in the beautiful
Byangol Valley, 30 minutes north of the
capital of Mongolia, Ulaan Baatar.
My main assignment is to develop and
help implement an environmental ecolo-
gy curriculum for the International
Children’s Center located here.”

Elizabeth Wilkie recently moved to
London for six months. She hopes that
after her stay in London, she’ll be
moving to Ireland.

Angela Yu is pursuing her Master’s
in architecture at the University of
Michigan. She writes that she is loving
life, and is currently engaged to her
childhood sweetheart, Kermit the Frog.

1999

Mike Cartwright graduated from
the University of Michigan with a degree
in computer engineering. He was a
member of Beta Theta Pi fraternity and
captain of the varsity cheerleading squad
as an undergraduate. He returned in the
fall of 2003 to pursue a graduate degree
in the same course of study.

Skip Dise writes, “Right now is
actually a pretty dynamic time! I
recently graduated with a Bachelor’s
degree in chemical engineering from
MIT, where I served as the team captain
of the 11th ranked (nationally) MIT
Men’s Varsity Lightweight Crew Team.
This year, I’ll be driving across the
country to San Diego, where I will
attend graduate school at UCSD. Until
then, I’ll be finishing work on my first
patent disclosure from my research proj-
ect in the Department of Orthopaedic
Research at Bringhman and Women’s
Hospital. Overall, I’m excited about the
prospect of living in southern California.

Ryan Gittelman transferred from
Eastern Michigan University to a
specialty school of Recording Arts for
Audio Engineering and Production
in Orlando, Florida. He currently
produces music as an artist and engineer.

After graduating from MIT with
Bachelor’s degrees in chemistry and
biology, Andrew Goldsweig moved
to New York City. He now spends his
time playing Ultimate Frisbee while
setting aside a few moments to work
on an M.D. at NYU Medical School.
Andrew is also active in his synagogue,
Adereth El, of 29th Street.

Danielle Haggins graduated from the
University of Michigan in April and will
be moving to Columbus, Ohio this fall
to begin working on her Master’s in
psychology at Ohio State University.

1998 reunion

Walter Ward ’97

alumni class
notes

BEEHIVE 48

Heidi Herrgott writes, “I graduated
from Michigan State University in
December with a degree in child
development and early elementary
education. While a student at MSU,
I worked for Governor Granholm.”

Paul Hudson writes, “I graduated
from Cornell University this May.
On June 28, I got married to Jennifer
Roberts (whom I met at Cornell), and
we have since moved to Arlington,
Virginia. Jen is working for a defense
consulting company and I attend law
school at George Washington
University.”

Darren King took time off before his
senior year at the University of Michigan
to pursue his first love – missionary
work – among the Ainu of Hokkaido.
He recently returned to Ann Arbor as a
senior to finish his degree in cell and
molecular biology.

Rebecca Lewis graduated from law
school in the United Kingdom, and is
now considering taking either the New
York or California bar exams. She hopes
to practice in the U.K. in the immediate
future, but is considering applying for
positions in Malaysia and Mauritius.

Rajeev Mahajan graduated from
Johns Hopkins University in May 2003
with a Bachelor’s degree in biology.
He is co-captain of the varsity track and
field team at Hopkins. He also bicycled
across the country to raise money to
fund cancer research. He participated
in the trip, called the Hopkins 4K for
Cancer, as a team leader. There were
24 riders biking to raise money for the
American Cancer Society and to raise
cancer awareness. For more information
go to the group website at
http://www.hopkins4k.org.”

Zachary Myers recently graduated
from Stanford and is currently attending
George Washington University’s
Graduate School of Political Manage-
ment. He writes, “I’m studying all sorts
of cool political stuff, and working on
the Hill in Rep. Julia Carson’s (D-IN)
office. Hope everyone’s doing well.”

Anuja Tolia graduated from Michigan
State University in May 2003 and is
now moving to New York City. She is
applying to the Fashion Institute Of
Technology and Parsins to receive her
associate’s degree in fashion design.

Logan Wert is in his fourth of eight
years as an Oakland University Golden
Grizzly, majoring in food science. He
considers himself the “social director”
on campus, and can be found at many
of the local pubs. As an entrepreneur,
Logan and fellow Country Day grad
Michael Runyan ‘99 have opened
a muffin store in East Lansing and are
hoping to expand as far as San Francisco.
Logan writes, “look out for a Luvin
Muffins near you.” Logan was recently
engaged to Brianna Levin and the couple
hopes to wed this spring.

Kevin Zanjani writes, “in December
2002, I graduated Magna Cum Laude
with a Bachelor’s degree in electrical
engineering from the University of
Michigan. Engineering in general is
pretty rigorous, but you manage to pull
through. The initial transition to a large
university can be challenging - but in
hindsight U of M was a great experience
in terms of the programs and cama-
raderie amongst students. After
graduation, I took a position as a system
engineer with RF Technology Group,
LLC in West Bloomfield, Mich.,
where I spent about six months working
on RFID-related (radio frequency
identification) technologies. These
devices are being used in manufacturing,
process, and retail industries for trace-
ability, process control, logistics, and
supply chain management applications.

2000

Rebecca Allen began her senior year
at Spelman College this fall, where she is
a psychology major. Rebecca is a Dean’s
Academic Scholar, a member of the
college honors program, the psychology
department honors program and the
National Society of Collegiate Scholars.
She is a Morehouse College cheerleader
and a member of the Alpha Kappa
Alpha sorority.

B.J. Harmon writes, “I am graduating
from Columbia University School of
Engineering and Applied Sciences in
May 2004, and applying to law school
in the fall. At Columbia, I served as
two-year president of Black Students
Organization, was a two-time King’s
Crown exceptional leader award
recipient, president of Omicron Chapter
Kappa Alpha Psi, and national represen-
tative for fraternity.” B.J. also was noted
as one of the top 20 senior leaders at
Columbia. He currently works for
Dewey Ballantine LLP as a training
and professional development intern.

Ciara Jackson is a senior at Xavier
University of Louisiana University, in
New Orleans, and is a biology and
pre-med student. Currently, she is
involved with the Senior Class Executive
board as secretary. Ciara also holds the
position of parliamentarian/historian
in the club, Minority Association for
Pre-health Students (MAPS). She is
currently pursuing a medical career.

Wes Kania is in his fourth year at
Oberlin College, majoring in applied
mathematics, computer science and
philosophy. He is a senior resident
assistant and is starting his third season
on the varsity baseball team. He is also
working on starting a magazine that
encompasses all aspects of literary and
visual arts, and hopes to start a mock
trial team.

Seema Kaura is in her fourth year at
Johns Hopkins University and studied
abroad in Paris this fall.

ALUMNICLASSNOTES 49

a
lu

m
n

i c
la

s
s

n
o
te

s
Patrick Kim is a senior at Columbia
University, majoring in engineering
management systems and minoring in
economics. He is a member of the
Psi Upsilon fraternity.

Michael McGavin will graduate in
the spring of 2004 with a Bachelor’s
degree in accounting and math at
Hillsdale College. He finished his junior
year making both the fall and spring
Dean’s lists and is also the vice president
of the accounting club. He helped lead
the Hillsdale baseball team to post-sea-
son play and one of the best seasons in
school history by playing all 48 games
at second base and finishing the season
with a .311 batting average. Currently,
he is working toward 150 credit hours
so he can sit for the CPA exam next year.
He writes, “my e-mail is mwmcgavin-
@hillsdale.edu and I would like to hear
from some former classmates.”

Stephanie Sasson’s new film, “As
Daylight Breaks” premiered on May 19,
2003 in New York City at a benefit for
Jacob’s Cure, which supports Canavan
disease. Stefenie’s involvement in the
project is profiled on page 26 in this
issue of BeeHive.

Crystal Talia is a senior at Michigan
State University, majoring in
merchandising management.

2001

Mason Duke is doing very well at
Indiana University. He was admitted
to the Kelley School Business Honors
program, and recently won a business
plan competition for Steak ‘n Shake
restaurants. The summer was very
busy. He completed an internship at
Metrobank, a small bank in Farmington
Hills, Mich. He then studied architec-
ture and history in London for part
of the summer.

Jennifer Jackson spent the summer
studying in Paris. This fall she entered
her third year at the University of
Michigan.

Jamie Ormond is pursuing a degree
in political science at McGill University
in Montreal. She finds specializing in
Middle Eastern, African and United
States politics from a non-American
vantage is truly enlightening. She
decided not to partake in the Quebec
National Sport of Moving Day this
July, instead opting to remain in her
apartment for another year. She recently
began her second term as the publicity
director of the McGill Outdoors Club
where this spring she produced the
first-ever MOC yearbook recounting
many of the shenanigans of the 2002-
2003 school year, as well as her third
year as a councilor for the Women’s
Union. Due to the extreme Montreal
cold, which lasts most of the school
year, she has taken up snowboarding
and hopes to become awesome.

Laurel Roberts is having a great
time at Stanford and has fallen in love
with the warm weather and California
lifestyle. She enjoyed being a summer
R.A., president of the Stanford Craft
Guild and a member of Chi Omega
sorority. Laurel looks forward to
spending a month in Nepal, a quarter
studying in Australia and a quarter
studying in Monterey. She is pursuing
a major in Human Biology and a
minor in Creative Writing.

Mike Tsimis writes, “I began my
junior year at Johns Hopkins University
this fall, where I am a member of the
American Mock Trial Association and
have been involved in a tutorial project
for elementary school students in
Baltimore. I am also a member of the
Rugby Football Club, which qualified
for playoffs twice last year. I am
working at Johns Hopkins medical
center/department of Neurology doing
research for the last year and a half.
The JHU department of Neuroscience
(undergraduate division) inducted me
into the Neuroscience Honor Society Nu
Rho Psi, in March 2003.
This summer I worked at the University
of Crete in Greece in the medical center
for the department of endocrinology
doing research for one month.”

Lauren Wolfe spent her summer
interning in Washington D.C. She
currently serves as president of her
house and as president of the Smith
College Democrats.

2003

Adam Kenney finished his stellar
DCDS lacrosse career by competing in
the National High School All-Star game,
held in conjunction with the National
Youth Festival sponsored by U.S.
Lacrosse in Binghampton, New York
in June. Adam, who holds nearly every
single career offensive record in DCDS
lacrosse, as well as numerous season
records, continued to display his scoring
prowess by leading the West team to
an 18-9 victory over the South team.
Adam recorded two goals and two
assists, exhibiting his trademark offensive
balance. A captain of the 2003 State
Championship team, Adam also gar-
nered All-American honors for his 2003
season and is the third DCDS “LAXer”
to be selected to the prestigious All-Star
game. He joins his brother Nathan

Kenney ‘01 and Lee Skandalaris

‘00. Adam attends Penn State on a
lacrosse scholarship.

Last spring, Garen Wolff was one of
ten high school seniors in the country
selected to receive the Yoshiyama Award
for Exemplary Community Service. As
part of her award, she participated in
four days of intensive leadership training
at a resort in Washington, D.C. She also
was a regional winner of the Kohl’s Kid’s
Who Care Award and was selected by
Wellesley for the Howard Hughes
Scholarship. Don’t forget to view
Garen’s website at: www.citypreplilsis-
tas.com.

Maple Road Campus
Lower School – Grades PK-2
3003 West Maple Rd.
Bloomfield Hills, MI
48301-3468
Phone: (248) 433-1050
Fax: (248) 433-3729

Village Campus
Junior School – Grades 3-5
3600 Bradway Blvd.
Bloomfield Hills, MI
48301-2412
Phone: (248) 647-2522
Fax: (248) 647-8206

Hillview Campus
Middle School – Grades 6-8
22400 Hillview Lane
Beverly Hills, MI
48025-4824
Phone: (248) 646-7985
Fax: (248) 646-3459

Thirteen Mile Campus
Upper School – Grades 9-12
22305 West Thirteen Mile Rd.
Beverly Hills, MI
48025-4435
Phone: (248) 646-7717
Fax: (248) 646-2458

