

Quaker Times

The Franklin Alumni Newsletter

"Bringing Together Friends of Franklin"

Vol. 19 Issue 2

Franklin High School Alumni Publication

Spring 2013

2013 Annual Meeting & Hall of Fame Celebration

This year marks a big change for FAA&F. We are moving the date of the annual meeting from November to April, with the hope that some of our snowbirds will be able to come. And more importantly, we are going to focus on celebration.

We will briefly highlight what FAA&F has done over the past year and will distribute our annual report, but the main focus will be to honor some incredible alumni, inducting them into the Franklin Hall of Fame. Our last Hall of Fame dinner was in 2004 and it is time to acknowledge some of our amazing graduates once again. We plan to make this an annual event. If you have nominations to suggest for the future, please let us know.

The 32nd Street Singers

Join Us for our Hall of Fame Celebration

Thursday, May 16, 2013
Mount Baker Community Club
2811 Mount Rainier Drive South, Seattle
6:00-9:00 p.m.

*Buffet Dinner by Sensuous Taste Catering; Complimentary Beverages
BBQ Chicken, Red Beans and Rice, Greens, Salad*

*Entertainment by the 32nd Street Singers
(the majority are former Franklin Bel Cantos)*

Inductions into the Hall of Fame

Bill Speidel (FHS '30) Key in making Pioneer Square an historic district, author, founder of Underground Tour

Larry Gossett (FHS '63) King County Council Member

Ron Chew (FHS '71) Former Wing Luke Museum Director, author, Executive Director of International Community Health Services Foundation

**Suggested donation (cash or check only) at the door
\$25 to cover the costs of the event**

Please RSVP: FAAandF@gmail.com or call Sara Thompson at 206 930 6273

CALENDAR OF EVENTS

FAA&F- Annual Meeting Dinner, Entertainment, & Hall of Fame Inductees

Thursday, May 16, Time 6-9pm
Mt. Baker Community Club
See article pg. 1

Franklin's Arts Festival

Saturday, May 18
11:30am until 3:30pm....FREE
Mt. Baker Blvd in front of FHS
See article pg. 12

Franklin Spring Music Concert

Thursday, May 30, 7:30pm
FHS Auditorium
Arrive at 6:30pm and DINE
See article pg. 13

**National Honor Society Awards
& Scholarships**, ASB Hosting
Tuesday, June 4, 6:30pm.....FREE
FHS Auditorium

2013 Graduation Ceremony

101st Franklin Class to Graduate
Thursday, June 13, 5pm
Memorial Stadium

Woody Wilson

FHS Alumni Golf Tournament

Thursday, September 5, 2013
Shotgun start: 9:00am
See article pg. 12

REUNIONS

Classes of 1930 thru 1939
Classes of 1940 thru 1945
Class of 1952 Annual luncheon
Class of 1953 60th Reunion
Classes of 1955 - 1962 PICNIC
Class of 1962 Annual Luncheon
Class of 1963 50th Reunion
Class of 1973 40th Reunion
Class of 1983 30th Reunion
Class of 1993 20th Reunion
Class of 2003 10th Reunion

See pages 7, 8 & 9

2012 Reunion Wrap-ups

Class of 1972 40th *See pg.4*
Class of 1987 25th *See pg.5*

FRANKLIN ALUMNI ASSOCIATION & FOUNDATION 2013 BOARD OF DIRECTORS

Sara Thompson, '68 - President
Zach Fleet, '85 - Vice President
Jim Hilton '52 - Treasurer
Stephanie Ragland - Secretary

Teresa Anderson '65
Database Manager

Bonnie Bosworth
Quaker Times Editor

Tairea Mattox Velasquez '92
Social Media

Jasmine Weaver, '97
Grants & Scholarships

Ron Lewis, Parent
Daniel Sessions, '85
Susana Tantico, '78
Tom Wood, '65

Janine Brodine
Newsletter Production
Former FHS teacher,
UW English Department
Ted Palsson '76
Technical Consultant/
Database Designer

Questions??

Sara Thompson
206 930-6273
Bonnie Bosworth
206 723-9995

For address or email changes
please call or email
Teresa Anderson at:
425 394-0400
redmoonrise@comcast.net

Message from the President

In 1995 four Franklin seniors (Regan Anderson Dahlstrom, Jennifer Bosworth, Maggie Morris Keller and Sarah Morningstar) compiled a database of Franklin graduates. The following year, with that information as a base, Franklin alumni incorporated as a non-profit. Seven years later the Alumni Association merged with the then three year-old Franklin Foundation for Educational Excellence and the Franklin Alumni Association and Foundation was born. With a dedicated board including parents, community members and alumni, FAA&F has worked closely with the school to support students and has continued to keep Franklin graduates connected to each other and to the school.

Franklin is at a crossroads. Strong leadership (Principal Jennifer Wiley won the Golden Apple Award in 2012.) and a dedicated staff has lead steady improvement in academic achievement, a welcoming school environment, and a school culture of success for all students. In 2012 Franklin had the longest wait list of any high school in Seattle.

I am proud of what FAA&F has accomplished over the last decade and look forward to having an even greater positive impact on Franklin over the next ten years. We are poised to become an incredible resource as we link alumni to a school that has an amazing legacy and one that will only expand in the future.

Sara Thompson

President

Class of '68

Parent, Classes of 2003 & 2004

**FRANKLIN ALUMNI ASSOCIATION AND
FOUNDATION'S WEBSITE:**

WWW.FRANKLINALUMNI.NET

FRANKLIN'S FACEBOOK PAGE

[HTTP://WWW.FACEBOOK.COM/FHSALUMNI](http://WWW.FACEBOOK.COM/FHSALUMNI)

Looking Back at 2012

The Centennial

2012 marked Franklin's Centennial. FAA&F played a role in encouraging alumni to attend the homecoming game, and manned a table at Franklin during the Mount Baker Tour of Homes (Franklin was a featured building and students served as tour guides.). In April, we hosted the Franklin Centennial Dinner at the Arctic Dome Room with nearly 300 alumni and staff attending. John Keister '74 served as MC, Craig Lee '79 provided his DJ skills for the music during the dinner, and Deems Tsutakawa '70, with his brother Marcus '72, played into the wee hours in the main lobby. This fall we self-published a book – *Franklin High School: One Hundred Years* – available through Amazon and also at the Rainier Valley Historical Society for \$15. Proceeds go to FAA&F to benefit school programs. (See page 20)

Keeping alumni connected

Recognizing the need to reach out via social media, we established a Facebook page, and we updated our website – we are now able to accept dues payments and donations online.

Quaker Times – Thanks to the tireless leadership of our editor, Bonnie Bosworth, we mailed spring and fall editions to our entire database – over 8000 Franklin alumni and friends.

Reader Board – a nearly six-year process was finally completed, though it took us into 2013. Installation should occur in the middle of April, 2013. (All of you who made donations to make this happen will be able to give a shout out as you drive by.)

Supporting Franklin Students

Scholarships – we have two scholarship funds. The Franklin Scholarship was established by the Class of 1935 and focuses on financial need. Four students received Franklin Scholarships of \$1000. The Gilman Scholarship was established in 2008 from the estate of Robert Gilman '52 thanks to his sister Bonnie Rattner '53. It is presented to students planning to major or minor in music. One student received a Gilman Scholarship of \$1000.

Grants – for the last ten years we have funded \$20,000 a year in grants to staff and students. Applications are distributed in the spring and winter to fund programs for the following semesters. A Board committee reviews the applications and makes recommendations to the Board for approval. In 2012 the following requests were funded from our general fund:

- * Equipment and fee assistance for wrestling, tennis, swim team, cheer team, women's soccer, cross country and track
- * Travel funds for the band
- * Publishing costs for The Phoenix, Franklin's literary magazine
- * Student response system for use in math and science classrooms
- * Writers in Schools subsidy
- * Cameras for the photography program
- * Subsidy for students to attend professional performances to enhance the drama and choir programs
- * Math classroom teaching tools

Alexander Fund Grant: In 2001 Dan Alexander '48 established an endowment in honor of his brother Paul '45. Earnings from the fund, with a principal of just over \$100,000 are used to support programs that promote sexual health and responsible behavior. In 2012, \$3,000 was granted to QTIP, a student-run group mentored by staff that educated students through meetings and classroom presentations.

Class of 1972 holds 40th Reunion

There were over 100 in attendance to celebrate our 40th reunion. Alumni came to help us reminisce from near and far, including Alaska, California, Iowa, Maryland, Oklahoma, Oregon and Texas, in addition to our own state of Washington. Everyone had a great time recalling the good old days, even as far back as elementary school for some.

The restaurant staff noticed how excited we were to see one another. We appreciated the generous hospitality and warm welcome from our fellow classmate and owner of the restaurant, Sid Ko. Not to mention the delicious food we all enjoyed.

We were fortunate to have our class Student Body President, Diem Jones, serve as the Master of Ceremonies, as he has done for all of our senior events. Thanks to our planning committee of Mary Lou Borromeo Pellegrini, Diana Jang Brooks, Marcia Okazaki Chow, Judy Mizrahi Harrel, JoAnn Nakamura Lee, Donna Rava, Teri King Weatherbee, Diane Gardner Wood and Patsy Yamada. Members of the class have been encouraging other members to shorten the time span between events, so we are considering a reunion in five years. It is hoped we will see even more alumni participate.

Pat Saito, Jonann Nakamura Lee, Joy Kashiwagi, Luanne Maruhashi George, Patsy Yamada

Virginia Barclay Colby, Judy Wong

Lowell Sanders, William Dudley

Joann Nakamura Lee, Cindy Kodama Floresca

Dorothy & Margaret Williams, Barbara Parker, Eunice Perry and Tyree Forrest

Lynn Throssel, Nancy Muir, Patrick Welch, Peter Schuerhoff and Janet Shafer

Patsy Yamada, Hollis Beebe, Ed Wood, Diane Gardner Wood and Debi Lawson

Dorothy Nakagawa Narita, Ren Narita, Trandy Trower and Susan Kimes Trower

Class of 1987 Reunion Update

October 20, 2012, Tiffany Leach Gikas and Kim Tonkin Coma organized the 1987 informal class reunion. The event was a huge success with over 75 classmates celebrating "Cheers to 25 Years", at the Red Door in Fremont. We would like to send a huge thank you to the owner, Peter Hanning, for making the location available to us.

A BIG thanks to all who showed their Quaker pride and helped make our 25th reunion possible. Because the atmosphere was informal it set a mellow tone allowing everyone to relax, catch up and enjoy reconnecting with old friends. Because those who attended had a great time, we are now planning ahead for another reunion in five years.

Class of 1987, you will not want to miss our 30th Reunion in 2017; Chris Koehler, our Franklin Class President, will be organizing an unforgettable event. Please email Kim Tonkin Coma at kimcoma@hotmail.com or Tiffany Leach Gikas at tiffanygikas@gmail.com, if you would like to be added to the Class of 1987 contact list.

Beth Rohrmann and
Kim Tonkin Komo

Tiffany Leach Gikas, Kim Early
& Adam McMillan

Tony Parkington, Tiffaney Leach Gilas & Brian Bentley

Class of 1972 pics

(Cont'd.)

Steve Anderson and wife, David del Fierro and wife Judy

Donna Rava and Arnold Chin

Mark Creek, Barbara Kessley Creek
and Joyce Peha Kligerman

Linda Wright Borckway, Sue Elmquist,
Wanda Koerber and Victoria Harris

The Franklin Alumni Association and Foundation Plan for the Future

by Sara Thompson

The Franklin Alumni Association and Foundation has several goals for the next few years. among them are communication, support for Franklin and scholarships. What does this mean for the school? Our fundraising goal will increase. Our basic expenses are low – we cover the cost of printing and mailing the newsletter and the membership letter, as well as the e-mail service. The annual meeting expenses should be covered by donations from those attending. And the rest of the money we raise will go directly to support the educational experience of Franklin students. We think our new plan will energize and inspire an already hard-working staff as well as alumni and others in the Franklin community.

Communication

Over the next year we will continue to enhance our ability to communicate with alumni.

We will continue to publish the *Quaker Times* twice yearly, and it will be posted on the website for all to read.

All on the database will continue to receive the spring copy (with class reunion plans and our annual report), but we will mail the fall copy only to those who have paid dues within the last two years or who are lifetime members. Cost savings will allow us to give more to support Franklin programs.

We will continue to post updates on Facebook – be sure to “friend” us!

The website will be updated more frequently, and **you can now donate or renew memberships online.**

We will subscribe to a service that will allow us to send e-mails to those in our database who have e-mails. These communications will be limited to at most monthly, and will include such things as notice about when the *Quaker Times* is available online, the annual meeting date, etc. Our mailing list is not distributed to any other organization.

Support for Franklin

Over the past year we have worked closely with the Franklin staff to determine the best way to support Franklin students. The grants program has been successful, but we wanted to decrease some of the administration's stress and to increase engagement of the teaching staff for creative use of annual funding. The school sports programs have very predictable needs each year: uniforms, equipment, and also the pay-to-play fees required of all students.

The Board has recommended a three-year cycle which assures Franklin that each sport will have replacement uniforms and necessary equipment and that no student will be excluded from sports participation because of financial need. Costs for this program will be about \$13,500 a year. In addition we will support the Writers in the Schools program, a residency program which touches many students and has been an invaluable resource for the Language Arts program. Guarantee of that program will play a big part in our goal of enhancing the educational experience at Franklin.

The Instructional Council (made up of department heads, academic intervention specialist, ASB/Athletics Representative, and an Administration representative) will meet each year to decide how to spend an additional \$15,000 each year to enhance or develop programs at Franklin. They will present their proposal to the board for approval and provide a report at the end of the year.

We are excited about this new approach – we can meet some basic known needs for the school and free the staff to think creatively about how to work better together.

Scholarships

We will continue to offer scholarships to graduating seniors based on the donations we receive – historically this has been four to five scholarships each year. We work closely with the counseling office to let students know about the scholarships and present the awards each spring at the annual Franklin Awards Assembly.

HIGH SCHOOL REUNIONS

The Classes of the 1930's Make Renunion Plans for 2013

The classes of the 1930's have reserved Ivar's Salmon House, 401 NE Northlake Way on Lake Union, for their luncheon, Monday, June 24, 2013, at 11:30am. The advantages of this location are many: delicious food, beautiful view, free parking, wheelchair accessibility, and a staff that loves us and treats us royally. Plus, Judi Arnold has agreed to join us again and snap memorable pictures.

If you have questions please email Dorene Gibson Cropley '62 at: momdorene@aol.com or call 206-725-4727, or Bonnie Bosworth at: bonbos2@gmail.com or call 206-723-9995 or Linda Daley Olerud '64 at: Olerudll@comcast.net or 425-641-4452. We would like to extend a warm welcome to alums from other classes. If this event looks interesting to you, give us a call.

Classes of 1940 through 1945 to hold luncheon in June

The "World's Greatest Generation" is once again planning a reunion for 2013 to be held sometime in June. In past years the group had enjoyed the Sixth Ave Motor Inn on 6th Avenue, but progress completely razed the block. This year's location they feel is equally good.

The Eastlake Bar and Grill, 2947 Eastlake Avenue East is an easy-to-find location. Simply take the Mercer Street exit from I-5 and proceed north on Eastlake Avenue. If the weather cooperates, the deck has a lovely view of Lake Union. This restaurant serves good food, has plenty of free parking and has level access to the dining area. As in the past, this facility will allow attendees to order from the menu and pay individually.

As a courtesy to the restaurant staff, we are asking that you call to let us know if you plan to attend so that we can provide an approximate number of attendees to the restaurant to help them prepare for us. Please call Bob Benson '43, 206-878-7884 or email: rbbenson@comcast.net, Bruce Meyers '43, 425-391-6666 or email: intrigue6@aol.com, or Betty Sedenquist '42, 206-725-2507.

Looking forward to hearing from you.

Class of 1952 to hold Reunion in Summer of 2013

The Class of 1952's Reunion Committee is planning a luncheon for late summer 2013. Although a final date and venue have not been set, it will in all probability be set for a day in the week following Labor Day. A "Save-the Date" mailing will be sent before the end of May with the details.

In the meantime, possible venues being suggested are Embassy Suites, where last year's event was held, Seattle Golf Club, where several past events have been held, other possible locations between SouthCenter and Sea-Tac, and several locations in Downtown Seattle. If any Classmates want to weigh in with their views, please send them by e-mail to Jim Hilton at hiltj@perkinscoie.com.

Class of 1953 60th Reunion set for September 6, 2013

The members of the Class of 1953 are holding our 60th reunion at the same great location as the last two reunions. Anthony's Home Port on Shilshole Bay will host us again for our celebration on Friday, September 6, 2013, with a social time starting at 10:30am and lunch being served at noon. Cost is still only \$35.00.

After July 4th our committee will send out an information letter with a reservation/registration form to fill out and return with your check to pay for the luncheon and return by August 10th. The form will cover all necessary information including your guest's name, entrée and dessert request.

We have had such a great response to this venue, the time spent together and the renewal of old friendships that we, the committee, encourage you to set aside time to come and be with all of us for our 60th high school reunion.

We are alerting you in this way to help save costs of postage. If you have not attended before now, please come and be pleasantly surprised at the lovely view, the great service and food served in such an elegant but comfortable style. We look forward to sending information to our classmates, on July 5th. For information call Carolyn Burke at 425-774-5263.

HIGH SCHOOL

Continued

REUNIONS

Class of 1962 "Gals" to dine again

Save the date! Saturday, October 5, 2013. The Franklin "Gals of 62" annual luncheon will once again be held at the Holiday Inn in Renton. Hours will be from 11:30am until 2:30pm. If you have questions, please contact, Judy Collins Seth at: Judyseth@hotmail.com.

Class of '63 Plans Reunion

Our 50th reunion will take place at Salty's on Alki, on Friday evening, 6pm until midnight, September 6, 2013. An enthusiastic committee of 1963 Franklin graduates is planning a great party. Anyone in our class who has not yet received an invitation should go to our website:

www.ReunionsWithClass.com, find our reunion and provide your contact information. You may also call them at: 425-644-1044 or toll free 1-800-954-1044 and ask to speak to Susan MacKenzie.

Having a great view of the Seattle skyline as our background, our main goal will be spending time with our classmates. We will also have a buffet dinner, and Larry Gossett has promised to lead us in a line dance. Check out our Facebook page: "Franklin High School Class of 1963 – Seattle, Washington", where you can contact our committee and provide the DJ your list of favorite tunes. Your reunion committee is looking forward to seeing everyone in September! Let us break an all time reunion attendance record!

Your reunion committee: Barbara Welch Fuller, Janet Erskine Norem, Clarence Hewitt, Susan Rice Price, Larry Gossett, Dianne Campbell Forth, Garry Owens, Judy Ottren Callahan, Carole Pesce, Nancy Noval Jorgensen, and Tom Phillips.

Class of 1973

The Class Reunion Committee of the Class of 1973 is currently making plans for their 40th reunion this year. To be included in the reunion communications, please send a note to 40thFHS@gmail.com and the committee will be in contact with you as plans are finalized.

Class of 1993 20th Reunion

Friday August 9, 2013 - 3:00pm

Golf Tournament & Prizes

Foster Golf Links

13500 Interurban Avenue South

Tukwila, WA 98168

Participation - \$60 per person (green fees)

Contact John Miller via Facebook

Friday, August 9, 2013 - 6:00pm

Welcome Reception & Happy Hour

Billy Baroos @ Foster Golf Links

Participation - COMPLIMENTARY

Contact Angela Mose via Facebook

Saturday, August 10, 2013 - 6:00pm

Formal Dinner, Auction & After Hours

Doubletree Hotel Seattle Airport

Participation - \$30 per person/\$50 Couple

Contact Angela Mose via Facebook

Sunday, August 11, 2013

11:00pm - 5:00pm FAMILY BBQ

Seward Park, Seattle, Washington

**Participation - \$10 per person –
(kids 12 & under free)**

**Contact Daryl Breaux McLennan
via Facebook**

Reunion Updates on Facebook

Franklin High School c/o 1993 Alumni

Contact Brown Paper Tickets regarding all events

Class of '83 Reunion

The class of '83 will be celebrating our Thirty Year Reunion in August this year. We will be holding a reunion dinner on August 16, 2013 at a site to be determined in the near future. Stay caught up and get involved, join FHS Class of 1983 on Facebook.

Class of 2003 Ten Year Reunion

The Class of 2003 has set Saturday, August 10, 2013 as the date for their very first reunion since graduating from Franklin. Although some of the class members have stayed connected to each other through Facebook and emails, for many this will be a reconnecting time.

To make this reunion affordable to all, the class has planned a field day. Food, family fun and games along with a barbecue and entertainment will be happening. The location is the Park on the Lid on Mercer Island. The timeframe is between 1:00pm and 5:00pm. The cost is \$20 per person or \$35 for a couple and \$40 for families. Go to <http://fhs2003reunion.eventbrite.com/#> to get more information and register. There is a price break for those registering early.

Currently, the committee working on the event includes: Joy Thurman, Brittney Johnson, Lauren Walker and Clairborne Bell. If you would like to join the planning committee or obtain more information contact Lauren Walker at: cheflcwalker@gmail.com. Sponsors to date are: Seattle Sorbet & Chef LC of LCW Enterprise.

*"I've learned that people will forget what you said,
People will forget what you did,
But people will never forget how you
made them feel."*

~ Maya Angelou

Picnics

Quaker Day in the Park

Quaker Day in the Park will be August 17, from 3:00pm until dusk at Seward Park. Shelters #4 and #5 have been confirmed. The picnic coincides with The Class of 1983 Reunion and it is open to the early classes of the 1980s as well. Pack a picnic lunch and bring the family for a day in the park or just stop in for a few minutes with old friends. Charcoal, cold drinks, condiments and utensils will be provided. We will have an event page up on Facebook soon.

Coulon Park Picnic is happening for 14th time

The 14th annual Franklin Picnic will be held on Friday, July 19, 2013 at Gene Coulon Park in Renton. The Park was named after Gene Coulon, Franklin Class of 1938. It is located at the south shore of Lake Washington, next to the Renton Boeing Company. Shelters #1 and #2 are reserved. Thanks to your donations, lunch will be served around noon. The Park is located off 405. Take Exit 5, then follow the signs to Coulon Park.

A lot of e-mails have changed and we are trying to keep the Picnic e-mail list current. Please advise anyone that did not get a notification or has changed an e-mail since the last picnic to send in the revision or new address to: info@franklinpicnic.com

Please let our friends from the classes of '55 through '62 know about this year's date.

Treasurer's Report on Finances

by Jim Hilton

Through generous contributions by Franklin graduates, as of March 4, 2013, the Association had total assets of approximately \$584,000. As impressive as that may seem, it is only a small part of the story. A great deal of that money is dedicated to specific obligations and committed expenses, and substantial amounts are restricted funds where only the income from them is available for current use. Here is a summary:

- \$52,000 is expected to be spent in the near term for the Association's share of the expense of the School's new Reader Board.
- \$15,948 will be used to repay the School for the Association's past grants to the School that were covered in the past by the School's other funds.
- \$21,962 is committed to the final discharge of a contribution dedicated to the Franklin Library.
- \$276,000 is restricted so that only the earnings on that money can be used for any current purpose.
- \$18,980 is restricted for specific uses such as scholarships and improvements to the Gym.

That totals about \$385,000, leaving approximately \$200,000 on which the Association can earn interest to fund the fulfillment of its mission to support the deserving programs at Franklin. To that we can add the \$276,000 noted above on which only the earnings are available. In the current economic environment, we are realizing an annual yield of approximately 2.7% on the investment of those funds. That produces about \$12,852 a year. The normal expenses of the Association for *Quaker Times*, the solicitation of dues, maintaining the website and other nominal expenses, comes to about \$16,230. That would produce a deficit of about \$3,400 of expenses in excess of expected interest income. {No compensation is paid to any officer, director or employee.}

THE BOTTOM LINE:

Contributions from graduates of Franklin are essential to the Alumni Association's ability to continue its support of the important educational program of the school.

Of interest may be the following summary of recurring cash flow of the Association for the last two years ending March 7. These figures eliminate all non-recurring items (e.g. Centennial dinner), restricted income (e.g. sale of tiles and scholarship contributions) and all unrealized gains and losses on securities.

Recognizing that the celebration of Franklin's Centennial generated a substantial increase in contributions, these figures suggest a break-even situation. With an expected increase in grants to the School, increased Alumni contributions will be essential.

Fiscal Year 2012-2013 Annual Report

<u>Account</u>	<u>Fiscal Yr ending March 7, 2013</u>	<u>Fiscal Yr ending March 7, 2012</u>	<u>Fiscal Yr ending March 7, 2012</u>
Class '35 Dividends & interest	\$1,275	\$1,829	\$1,829
General Dividends & interest	\$23,505	\$27,020	\$27,020
Dues & Contributions	\$21,010	\$31,611	\$31,611
TOTAL INCOME	\$45,740	\$60,460 [Extra \$10,000 in Centennial contributions]	\$60,460 [Centennial contributions]
Bank Account Expense	\$185	\$76	476
Dues Solicitation Expense	\$4,319	\$4,226	\$4,226
Grants	\$29,426	\$30,384	\$30,384
Permits and Post Office expense	\$515	\$515	\$515
Quaker Times Expense	\$10,972	\$10,822	\$10,822
Reunions allowances	\$500	\$250	\$250
TOTAL EXPENSES	\$45,920	\$46,223	\$46,223
NET INCOME/LOSS	-\$130	\$14,237	\$14,237

Consider Making a Tax-deductible Gift

The Franklin Alumni Association and Foundation welcomes gifts which will support the academic and extra-curricular activities at Franklin High School. Your gift is tax-deductible to the extent allowed by law. Your privacy is important to us. Please be assured the Franklin Alumni Association & Foundation does not sell, rent or trade your personal information to others.

Feel free to access the Facebook page at [HTTP://WWW.FACEBOOK.COM/FHSAUMNI](http://www.facebook.com/FHSAUMNI)
or the FAA&F website at www.franklin.alumni.net.

If you have any questions or wish more information feel free to call Sara Thompson at: 206 930-6273.

Date Set for FHS Sr./Alum Golf Tournament

By Bob Chatalas, FHS '65

The 32nd annual Franklin High School Sr. Alumni Golf Tournament will take place on September 5, 2013, the Thursday after the Labor Day weekend. The course will again be Jefferson Park on Beacon Hill and the shotgun start will begin at 9:00am, followed by a BBQ lunch and your favorite beverages immediately following golf. The \$100 entry fee includes your round of golf, cart, range balls, lunch and prizes, and a tournament donation to the FHS Athletic Dept. The 2012 tournament did end in the black, and we were able to award \$1,000 to our alma mater!

Bob Chatalas, FHS '65, will be chairing this year's event again, and reports the format will be a four-person scramble, similar to years past. The tournament is open to all Franklin alums over age 40 (class of '91 and earlier), and their guests. Did I mention we had a great ladies foursome last year? Yes....men and women are invited to play!! We would also

love to see greater participation from the classes in the 70's and 80's.

The planning committee assisting me thus far includes: Bill Chatalas '58, Paul Aleinikoff '56, Gary Tomlan '57, Jim Follett '64, Bob Siverts '65, Michael Alhadeff '66, and Gordon Raine '70. Entry forms with details will be sent

out the first of June, via US mail and e-mail, if we have your addresses. Please notify me directly at bobchatalas@gmail.com if you need additional information or have questions at this time – or have a change of address or e-mail.

We do need to hear from you if this is your first year to participate, so as to receive mailing or e-mail information

to provide you our Invite & Registration forms in June. Also, if you would like to participate with our planning group (this is not painful!), or could assist with prizes for the tournament, or would like to “Sponsor-a-Hole” for a small donation (\$150), please reach out to me.

The more alumni working together, the more we are assured of a successful event and the more we can give back to our school. Your interest and assistance will guarantee this tournament to be the best to date!

“There is more to golf than just playing, it's about making life-long friends.”

Save-the-Date', and begin discussing with your fellow classmates and FHS alumni amigos! We hope to see many new faces in addition to returning players at Jefferson Park this fall. This is a wonderful opportunity to socialize with friends you may not have seen for awhile, and to participate in a good cause for Franklin High.

Franklin High School Students Feature Their Arts

On Saturday, May 18, from 11:30am until 3:30pm, Franklin students, teachers, and parents will be in front of FHS on Mt. Baker Boulevard. Student drawings, ceramics, woodcrafts, fashions, and performances (Music, dance, the spoken word, etc.) will all be on display.

Student clubs will be holding multiple fundraisers, such as: plant sales, carnival games, etc. to help finance some of their activities. The PTSA will be staffing a food table featuring a variety of choices, from the fresh *banh mi sandwich* to the basic hot dog.

This Arts Festival has something for everyone. Come join in the fun.

Right: The Lion Dancers will perform at the Arts Festival.

Quaker Band and Orchestra to travel to Canada

The Quaker Band and Orchestra will travel to perform in the Victoria Days Festival in Victoria, British Columbia on May 18-20. The Franklin Alumni Association has provided a \$1,500 grant to help defray the cost to the students participating. Later in the month after returning home, they, along with other musical groups, will present their spring concert on Thursday, May 30, 2013, at 7:30pm. Come enjoy hearing these groups. Admission is free.

Franklin Music to Fill the Auditorium

On Thursday, May 30, 2013, at 7:30pm, the Franklin concert band, orchestra, choirs, Jazz band and steel drum band will be providing an evening of musical variety and entertainment. This program will be featuring their year of music.

The Franklin Music Booster Group will be having a Vietnamese sandwich sale prior to the concert. Come early and enjoy one of these tasty sandwiches for \$5. Help support the music program while giving your taste buds a treat. Come Early to fill your stomach as well at 6:30pm.

Franklin Ultimate Frisbee Team has Successful Season

The Franklin Ultimate team, in its current iteration, started in the spring of 2009. We started with one co-ed team that spring which then turned it into a boys team and a girls team in 2010. You may not know this but Seattle has the longest running and most diverse public middle school league in the country. Unfortunately the Family & Education Levy does not fund high school sports and there is no district continuation of this particular sport. My friends and I volunteered to coach at Franklin in 2009 because both Aki Kurose Middle School and Asa Mercer Middle School had talented teams with graduates coming to Franklin High School.

In 2011, we took 5th place at the USA Ultimate Western High School Championships (this includes teams west of the Mississippi River) in Corvallis, OR.

However, our most successful season thus far was this past fall. Our boys team went 17-3 (defeating rival Garfield HS twice) during the year. All our losses came at the hands of The Northwest School (once in the regular season, once at The Seattle Invite tournament in the championship game and once more for the Washington State Championship). We were down 3-9 in that last game but came back to tie it at 9-9 before finally succumbing with a final score of 11-15. To give you an idea of The Northwest School's success - they are 95-5 in the last 5 years!

"I was honored as Coach of the Year by my peers in 2011 and again in 2012," Frank Nan said, "but really my success is only due to the amazing talents of our kids!" Henry Phan won Seattle Public School League MVP last year and Eric Soria-Patrick was a co-MVP for Washington State this year!

We have both a varsity and junior varsity team and about 30 boys in total who play. I coached alone this year but in the past I have been supported by Doug Sumi, a FHS alum!

There is a great article about our two co-captains from last year. Go to <http://www2.kuow.org/program.php?id=25200>

"Tell me and I forget. Teach me and I remember. Involve me and I learn."

~ Benjamin Franklin

Mock Trial in the State Competition

Don Eaton, Franklin teacher and coach wrote, "Every kid should have an opportunity to participate in programs that force them to 'find out what you're made of.' This happens when nothing short of excellent will do, when you ARE absolutely excellent and STILL COME UP SHORT, have to dig

down and try a little harder NEXT TIME. And you do."

This year's State Competition case involved domestic terrorism: a conspiracy to blow up a Washington State Ferry by a right-wing Sovereign Citizen named Hutaree Jones. As always with Judge Downing's cases, this case involved a challenging public policy question. How far can the government go to induce a "radical" to carry through some of his public threats, versus the very real possibility that these "radicals" would never be able to carry out any plot without the help of the FBI agents who are setting them up? Although fiercely contested, civil advocacy won as did the young people who learned the value of argument and persuasive presentation on behalf of that argument.

Competition can be stressful. After 15 hours of trials over two days, the team sat exhausted, holding hands and waiting to know if they would be one of two teams going to the State Championship Final Round. At first, Franklin's Mock Trial team found themselves in a five-way tie for third, but when the final points were counted, they finished in fifth place in state.

This year all five attorneys from Franklin won Best Attorney awards in at least one round at State. Judge Downing, the author and erudite Svengali of Mock Trial in King County sent Don this note, "Congrats to all and especially Mizz (Madeleine) Smither for winning the Inns of Court Scholarship for Civility in Law

Award. Actually the whole team stood in those three categories. Way to go, Quakers!" These students are to be congratulated: Madeleine "Bekkah" Smither, Mary Mitchell, Dominic Agrellas, Cierra Apolonio, Ben Megathalin, Haidy Kennedy, Callie Craig, Angela Pham, Khadija Diallo and Amy Dong.

At the end of the competition Madeleine sent a message to her team saying: "To Varsity, J.V. and the entire Franklin Mock Trial Family: Realizing that my journey is over has been made easier knowing that I will forever be part of this larger family. These past four years have been incredible and I look forward to seeing what incredible things come out of the teams that Franklin will continue to produce. Mock Trial is the best decision I have probably ever made. I would not be the same person I am today

without it. So here's to this year's team, our coaches, all our alumni and the Mock Trial Kids to come! May we all share in this incredible experience which takes us so far beyond what can be learned in the classroom, and that makes us better people and citizens. Thanks for the ride!"

Wiley Receives Thomas B. Foster Award for Excellence

Jennifer Wiley was one of two Seattle public school principals to receive the Thomas B. Foster Award for Excellence from the Alliance for Education. With this award comes a \$50,000 grant to be used as the principal sees fit.

Wiley, in her 10th year at Franklin, has overseen strong academics/athletics programs, and has also worked to improve student test scores, helping the school maintain the longest waiting list for admission of Seattle's ten high schools. The school's extracurricular clubs, including the Mock Trial, Xbot Robotics and Chess Teams, have competed in national competitions.

The Alliance considers the school's improvements and students' standardized test scores, as well as the principal's leadership and administrative styles. It also looks at the principal's outreach to the school district and community.

Noah Guzzo Purcell Named Attorney General

Attorney General-Elect Bob Ferguson today announced the selection of Seattle attorney Noah Guzzo Purcell as the new Solicitor General for the Washington State Attorney General's Office (AGO), replacing retiring Solicitor General Maureen Hart. "Washington has one of the most highly respected appellate practices in the nation," said Ferguson. "As a former U.S. Supreme Court clerk and an outstanding attorney, Noah is among the best and brightest lawyers in our state. He will be a tremendous leader to this outstanding legal team."

A native of Seattle, Purcell attended Franklin High School, where he was introduced to the law by renowned teacher and mock trial coach Rick Nagel. At Franklin, Purcell also met his wife, Jasmin Weaver. Together they attended the University of Washington, where they both received Mary Gates Leadership Awards for their work founding and running Affordable Tuition Now!, a student advocacy group dedicated to keeping tuition at UW and other state universities affordable. The couple lives in the Beacon Hill neighborhood of Seattle with their son, Desmond, who was born in May, 2013.

An attorney in Perkins Coie's Litigation and Appellate practices, Purcell's diverse litigation experience includes

constitutional issues, antitrust claims, environmental law, preemption, campaign finance, and administrative law. He has worked on voting rights cases throughout the country and is currently representing patients seeking access to medications in *Stormans, Inc., et al. vs. Selecky, et al.* This case, currently before the U.S. Court of Appeals for the Ninth Circuit, involves a challenge to Washington State's Board of Pharmacy rules requiring pharmacies to guarantee timely access to medication, including emergency contraception. Purcell has provided pro bono representation to patients who would be harmed if the rules are struck down.

Prior to joining Perkins Coie, Purcell served in the U.S. Department of Homeland Security's Office of General Counsel from 2009-2010, advising on security and immigration issues and working extensively on the federal government's challenge to Arizona's immigration law.

After graduating magna cum laude from Harvard Law School, where he served as an editor of the Harvard Law Review, Purcell worked as a law clerk to former U.S. Supreme Court Justice David Souter and U.S. Court of Appeals Judge David Tatel of the D.C. Circuit. "Noah was a terrific law clerk, and he'll be a terrific Solicitor General," said Souter, who also served as New Hampshire Attorney General from 1976-78.

Noah Guzzo Purcell as the new Solicitor General for the Washington State Attorney General's Office

Team Xbot Awarded Engineering Excellence in Design

This article includes information written by Adam Zhu and Richard Vuu.

This year, Team Xbot was in Ellensburg on March 21 through 23 to compete at the FIRST Robotics Challenge Central Washington Regional. In the two weeks leading up to the event, many changes were necessary for the robot performance, the shake-down test at Portland, OR. Using the cumulative knowledge of mentors and students, a new design for the robot was created, built and tested for hours with creators working until early morning.

Half of Team Xbot arrived in Ellensburg on Wednesday night successfully; they then completed the "bot torso" transplant in six hours. This meant working with mechanics, electrical wiring and programming. The robot was ready to play for the Friday and Saturday qualifying matches.

During the first day of competition, the robot experienced many difficulties which resulted in a 2-5 record. But the team did not give up there. They continued to repair and make changes to the robot. During the second day, the robot did much better and Xbot ended qualification matches with a 4-7 win-loss ratio. Picked first by the 5 seeded team, Team Bear Metal (2046), this alliance fought hard in the quarter final round, but unfortunately lost. The team was awarded the Engineering Excellence I in Design award. Team Xbot students clearly explained to the judges the CAD, laser cutting, and metal fabrication required to produce the 2013 robot.

Mentors are a very important part of Xbot,

and there would not be a team without them. They dedicate much of their time in order to help the students. At every regional, the Woodie Flowers Finalist Award recognizes an outstanding mentor out of all the teams competing at the regional, who inspires as well as impacts the lives of their students. Last year Lead Mentor Donna Lew won this award. This year, Madison Krass, a mentor of the Xbot family, was honored with this award.

The goal of Xbot Robotics is to encourage high school students from the South Seattle area to participate in building and constructing an autonomous controlled robot to compete with other students from around the world. Each build season comprises of only six weeks to design, test, and construct a robot within a 54 in. cylindrical perimeter. Throughout the process, Team Xbot students collaborate with volunteer engineers. Our crowning achievements are compliments of The Boeing Company, Rainier Valley Rotary Club, OSPI, AMT (Automated Metal Technologies) CAMPS (Center for Advanced Manufacturing of Puget Sound), Microsoft Giving Campaign and Friends & Family. With their sponsorships, Xbot Robotics is able to inspire future engineers and leaders.

"Each year," Donna Lew said, "This is the best team ever, but this year we truly exceeded team expectations." The 37 students participating in the program had a great time throughout the season.

Congratulations to the FHS Wrestling Team

At the home wrestling match this spring, Franklin went undefeated in all their matches!! It was very exciting. Support the Wrestling Team by going to matches and cheering them on.

An added bonus was that traditional stretches, the team came out and warmed up to the Lion Dancers!!! Both the dancers and the team were awesome to watch. (See the Lion dancers on page 12)

Right: Franklin Wrestling Team

Chess Team Qualifies for State

Adam Zhu wrote: "With great vigor and demeanor FHS qualified and went to the Washington State Chess Championships. Our season involved travels to Bishop Blanchet by Metro Bus for the first three matches of the season against Blanchet, Lakeside, and Roosevelt. Through our collaborating efforts, we won a fifth place trophy in the Metro Division. Franklin High School had not won a trophy since the 1970's and 80's. This was my first year with the Franklin chess team and it was fantastic. We had a winning season! The metro season started 11/28/12. With an average rating of 1026, we were placed in the B division with fellow schools; Seattle Prep, Roosevelt, O'Dea, Blanchet and Lakeside."

"In the first game against Blanchet, Franklin's team

managed to win with a 6-4, despite being 25 minutes late during round one. The varsity team consisted of: Kai-qing Zhu, Tony Hua-Wong, Vu Tieu, Chhatdy Chith and myself."

Allan Tran wrote. "With some substitutes here and there, we finished First place in the B division, placing fifth overall in the Metro League, with a possible 31.5/50 points. Because of our 1st place, we qualified for state! It was a great season! I am proud of how much improvement I saw in the team."

Zacary Sheperdigian, Physics and AP Physics teacher and Chess Team adviser added, "I give my regards to the seniors, Tony Hua-Wong, Victor Cai, Vu Tieu, and Chhatdy Chith, with whom I have had the great pleasure of sharing my knowledge and love for the game of chess."

College Access Now Experiences Biggest Participation to Date

By Bill Kautz

I am currently the Program Supervisor for the College Access Now (CAN) program at Franklin High School. I wanted to give you an update on how we have grown and a look into the work our students are doing in our sessions.

College Access Now is currently in its sixth year at Franklin High School, and 2012-2013 is our biggest year yet. If you are unfamiliar with us, College Access Now (CAN) provides extensive support on each step of the college admissions process to juniors and seniors in our program through after-school sessions. Additionally, CAN is an active participant in increasing the college-going culture for all students at Franklin. Every student is welcome to visit the CAN office to ask any of their college related questions. We also make sure that we are a regular presence at all school events for families to increase our exposure to the Franklin community.

We have five full-time AmeriCorps members who are on campus Monday through Thursday. Our Junior Coaches are Kate Duran and Nakeya Isabell. Our Senior Coaches are Christina Jewett, Wahidah Niek (Franklin Class of 2006) and Meg Peavey. We also have three College Persistence AmeriCorps Members in our senior sessions in the afternoons

Monday through Wednesday. They are a part of our new College Persistence program designed to increase the retention of all of our students in college by providing ongoing support and resources throughout their program of study. Our College Persistence members are Dilom Fesaha (Franklin Class of 2006), Kelsey Poppe and Nancy Tran.

This year we are officially serving 164 students, 100 seniors and 64 juniors. We also have a number of students who do not meet our official eligibility requirements, but are regular attendees in our sessions.

We currently have 47 juniors registered for the April 13 ACT who will be beginning a two-month ACT preparation in our after-school sessions. Our goal is to have all 64 of our juniors signed up and ready to take the April 13 ACT. We have 103 seniors who have applied to at least one post-secondary school. 100 students have started their FAFSA (Free Application for Federal Student Aid), and 95 have completed it.

It is a sincere pleasure to serve at Franklin High School and an honor to be included in your newsletter. If you would like to learn more about College Access Now, please visit our website at www.collegeaccessnow.org or email me at bill@collegeaccessnow.org.

Peyton Siva and Louisville Cardinals win NCAA Men's Basketball Championship

By Coach Jason Kerr

Peyton Siva, Franklin High School, class of 2009, capped off an incredible college basketball career by leading his University of Louisville Men's Basketball team to a win over the Michigan Wolverines, 82 to 76, on Monday, April 8. Peyton finished the game with 18 points, 6 rebounds, 5 assists, and 4 steals on his way to being named to the NCAA All Tournament Team.

During his time at the University of Louisville, the Cardinals have won the Big East Regular Season Championship (2013), the Big East Tournament Championship twice (2012, 2013), and now the NCAA National Championship (2013). Individually, Peyton was only the 2nd player ever to win the Big East Tournament Most Outstanding Player Award two years in a row (2012, 2013). Peyton leaves the University of Louisville as the all-time career steals leader and near the top of the list in assists. More importantly, Peyton was named the Big East Scholar Athlete of the Year in 2013. He will graduate on time this summer from the University of Louisville with his Bachelor's Degree in Sociology. Along with his athletic and academic accomplishments,

we at Franklin High School are most proud of Peyton for his high level of character,

leadership and spirituality. Not only is he a champion on the court, but off it as well. He now ends his college career in pursuit of a career in professional basketball as arguably the most decorated Quaker athlete to date.

High School Accomplishments:

- Two time State Champion (2006, 2009)
- Two time Metro League MVP (2008, 2009)
- King of the Bluegrass Tournament MVP (2008)
- AAA State Tournament MVP (2009)
- Pacific NW Basketball Officials Association Ambassador Award (2009)
- W.I.B.C.A. Washington State Mr. Basketball (2009)
- Seattle Times Player of the Year (2009)
- Seattle PI All Area Team (2009)
- Seattle Times Star Times Selection (2009)
- Associated Press State Player of the Year (2009)
- Parade All American Selection (2009)
- Gatorade Player of the Year (2009)
- Comcast Player of the Year (2009)
- McDonald All American (2009)
- Derby Festival All Star Game MVP (2009)

College Accomplishments:

- Big East Conference Regular Season Champion (2013)
- Two time Big East Conference Tournament Champion (2012, 2013)
- Two time Big East Conference Tournament Most Outstanding Player (2012, 2013)
- All time career leader in steals – University of Louisville (2010-2013)
- Big East Conference Pre-season Player of the Year (2013)
- NCAA Academic All-American Selection (2013)
- NCAA Senior CLASS Student-Athlete Award Finalist (2013)
- Big East Conference Scholar Athlete of the Year (2013)
- NCAA Men's Basketball All-Tournament Team (2013)
- NCAA Men's Basketball National Champion (2013)

Cheryl Chow Will be Missed

Cheryl Chow, Class of '64, passed away Saturday, March 30, 2013. She was an early honoree in the Franklin High School Alumni Hall of Fame and a tireless advocate for youth whether in school buildings, on non-profit boards and in city government. Her efforts were felt by generations of Seattle children. Cheryl volunteered for 30 years as a girls' basketball coach and spent over 40 years as director of the Seattle Chinese Community Girls Drill team.

Cheryl worked for the Seattle Public Schools for 18 years before joining the City Council in 1989. She was principal of Madison and Sharples Alternative High School. She had also served as vice principal of Garfield High School and as district supervisor of middle schools. In January 1998, she was named Interim Principal of Franklin. In her six months in the role, Cheryl began the renaissance of the FHS community. She brought a sense of purpose, dignity and joy in an era where leadership had lagged. "Seattle schools are one of the best in the nation," she said before she took the job. "They've always been in a leadership role. They take issues head-on."

During her two-year tenure on the City Council, Cheryl helped create outreach programs, including the Family and Education Levy, for kids involved in Asian street gangs. After retiring (again) from Seattle Public Schools in 2002 Cheryl then spent a decade working for the Girl Scouts of Western Washington. She was also elected to the Seattle School Board where she served one term.

Cheryl was diagnosed with central-nervous-system lymphoma in 2011. For her complete obituary please go to: <http://www.legacy.com/obituaries/seattletimes/obituary.aspx?n=cheryl-mayre-chow&pid=164067621>.

"We are the key to our success."

~Anonymous

Final Installation of Franklin Commerative Tiles

The Franklin Tile program was started in 1990 at the time of Franklin's renovation by the PTSA. Franklin families and alumni purchased eight-inch tiles with personalized engraving. Tiles were placed in the front hall floor. At the request of the PTSA, the alumni association took over the program several years later. Ultimately tiles were placed on the walls of the entryway and in the wainscoting throughout the first floor.

FAA&F stopped taking tile orders in 2007 because there were fewer requests, but as part of celebrating Franklin's Centennial, the program was recently renewed. Over the past year alumni and current students joined all those who had purchased tiles in the past. More than 80 individual tiles were ordered and the Class of 1961 ordered two multiple-tile displays.

The tiles are due to be installed in April over the spring break. Individual tiles will be placed on the wall just outside the Commons, and those for the Class of 1961 will be in the hall above the bench by the main office. FAA&F has records of where all the tiles have been placed over the years, but they are in need of organizing so that alumni can easily locate their tiles. If anyone has an interest, is patient and is detail-oriented, please contact us at FAAandF@gmail.com.

Many thanks to Megan Walters (FHS '95) for tirelessly managing the program for the past year and a half.

FAA&F Enters the Digital Age

As we progress in this world of electronic communication, FAA&F is making plans to decrease the number of Quaker Times we send through the mail and make our newsletter available online.

Starting with this publication, we will send the Quaker Times to everyone in our database (more than 8000) each spring – concentrating on announcements for upcoming class reunions and a report of our activities for the year.

Each fall we will mail hard copies of the newsletter to all lifetime members and to those who have paid dues

within the last two years. We will also send an e-mail to everyone in our database with an e-mail, announcing that the newsletter is available at our website.

You can look at your mailing label to see when you last paid dues (or whether you are a lifetime member). Additional donations allow us to support our grants to Franklin – and the more we receive, the more we can give. If you prefer to pay online, just go to our website: www.franklinalumni.net and then click on join/donate tab.

Franklin High School Centennial Book

For those who might like a written record of Franklin's history, Franklin High: One Hundred Years, might be for you. The book includes sections on the history of the building, the Quaker symbol, sports, drama, music, the Tolo and Mock Trial.

The core of the book is a section titled Decade by Decade. Each subsection begins with a short background summarizing historical and cultural events, is followed by what was going on at Franklin and ends with a section of notable graduates – including a Nobel Prize laureate, world-renowned athletes, writers, artists, social and environmental activists.

Franklin's history reflects that of the city and the country, and the Franklin community can be proud of what has transpired within the walls of Franklin as well as the remarkable legacy of Franklin alumni. Franklin High School: One Hundred Years is now available on Amazon for \$15. It can also be purchased at the Rainier Valley Historical Society. All royalties will go to FAA&F to support Franklin students. There will also be copies available at the Annual Meeting on May 16. About 350 copies have been sold to date.

“What lies behind us and what lies before us are small matters compared to what lies within us.”

~Emerson

Lifetime Member List as of April 10th, 2013

If you believe you are a lifetime member but your name is not on this list, please call Teresa at 425-394-0400.

1936

Benjamin Fujimoto

1937

Anita M Hendricks Robison
Ardath M Bengé Karr
Edna M Desics Ugrin
Ruth Marie Hellenthal Gaughan

1938

A C Campbell
Alice Morris Coulon
George Kozmetsky
Jacklyn Fisher Meurk
K Kenneth Krummeck

1939

Edward & Barbara Matthews
Nilson
James Reed Ellis
June Hellenthal Vynne

1940

Anne F Fleming Wood
Frances Fulton Stream
L.W. Horsley
Ralph Dwyer

1941

Frances Stevenson Pardy
Jacqueline Keisler Furer
James McCurdy
Norman H Friedman
Patricia Eaton Knutson

1942

D. Clinton & Nancy White
Prescott, Jr.
Dale A Herzog
Dorothy Lew Chin
Helen Cvitkovich Richter
Herbert M Bridge
Leland Seese
Richard E Stoops
William R Ovens

1943

Barbara Ohnick
Beverly J Thompson Almoslino
Edith Rene Kabrine Friedli

Lois M Fletcher Garland
Mary Croce

1944

Helen Lew Lang
Jack R Hoyle
Mabel M Rolstad Aide
Mitzi Gutheil Ellis
Nancy Meredith Bannick
Theodore Beck
William Robinson
William Schwehm

1945

Betty J Browne Faulkner
James W Freyberg
Lorin E Carl
Sally Provine Muehlberger

1946

Anita-lee Blois Kraville
Barbara Kinnee Aya
Barbara M Nigro Sutich
Bertha Miyatovich
Charles A Gatzka
Donald F Wasson
Donald J Covey
Gwendolyn Hillestad Heuer
Howard D (Bud) Haley
John Ellis
Rose H Corak Croce

1947

Buerk Williams
Diana Attlessey Vogel
Dolores Rafiti Tran
Donna Stearns Swall
Dorothy Morris Gill
Gene R Casal
Joyce Bannister Shaw
Kenji Yamada
Maryonda Edmondstone
Scher
Robert Brandrup
Ronald Gunner
William Sanborn

1948

Bonnie Mc Donald Riach
Carl F Schaber

Daniel Alexander
Donald H Altmayer
G Marilyn Ives Breindl
George J Corak
Geraldine Frost Dalsanto
Harry W Sankey
Jean Veldwyk
Jim S & Dorothy Barger
Rothnie
Julie Janusevich Jones
Kathleen Eng Chan
Mary H Harford Mooers
May Ellen Hale Houlahan
Pat Potter Styer
Phyllis Egger Brock
Renate Hayum
Robert L Bridge

1949

Gerald J Gribble
Gloria R Hitt Cauble
Harold Block
James Wade
John Bagnariol
John Brondello
Nancy L Alexander Bogni
Richard Wheeler
Robert R Wilcken
Roy J Correa Jr.
Tren A Williamson
William Carrabba
William M Conner

1950

Bob Kuebler
Carl Don Thome
Fred (Fritz) Schmid
Hugh F Fiscus
Karen Robertson Parker
Lavonne H Tripp Nye
Mary Jane Lagozzino Jones
Mary Paulos Economou
Mell (Mary Lou) Deuter
Schoening
Muriel I Bradburn Jorgensen
Myrna Miller Hackney
Nat S Penrose

Norma Meisner Sardeson
Ralph W and Marilyn Gibson
Johnson
Richard P Fike
Rita (Lonnie) Libri LaBate
Shirley M Christensen Williams
W Graeme Bretall
George & Willa Peterson
Mathison

1951

Arthur L Chetlain Jr.
Dominic & Aurora Valdez
Driano
Bessie Dubich Danilchik
Beverly Gaunt Fredrick
Bill Robbins
Donald C Parks
Donald M Montgomery
Donald E Riggs
Eleanor Panzica Saulsman
Erlyn M Moore Jensen
Esther Pedersen Mozzone
Faye Mondschein Sarkowsky
Geneanne Marshall Mendel
Glenn Edwards
James J Thomson
James W (Pete) Pratt
Janice M Poska Rochester
Jerome A Alhadeff
Jerry J Green
John "Buzz" McKillop
Joyce Stickler Britton-Stein
Lou Archer
Lucia DiLazzaro Kelley
Martin De Laurenti
Mary L Aproberts May
Richard E Ramsey
Roger L Erickson
Sally Parrish Eastes
William H Swanson

1952

Donald A Hillestad
Donald C Cruickshank
Donnalee Lawrence Halligan

(Continued on next page)

Elin B Beck Justice
 Ernest E Badolato
 Ivy Ahron Johnson
 Jack Bannister
 James M Hilton
 Jean S Springer Moore
 Joe F Peterson
 Kenneth A Storey
 Maureen Cassidy Larsen
 Michael J. Lane
 Milan Yanusevich
 Paul M Andonian
 Sylvia Boin Kuebler

1953

Carol M McKinstry King
 Donald C Dahlgren
 Donna Aspenwall Schubert
 Edwin J Rutledge
 Gary W Vandersanden
 George Cassill
 Gordon L Townsend
 James L. Akers
 Jeannine N Napier Bannick
 Joel R. Melin
 Kent E Clark
 Leola M Patricelli
 Lewis De Laurenti
 Mae Lee Brown Kelley
 Micheala Tierney Hoppe
 Richard H Leon
 Robert Segalla
 Roberta Brown Riggs
 Sam M Storey
 Stella Dubick Milenkovic
 Thomas Frey

1954

Donald & Anita Salmela Clark
 David L Smith
 Doris E Jenkins Clancy
 Edward E Almquist
 Ernie S Taylor
 Frank J Peto
 Gail Hansen Morrison
 Helen Rosen Stusser
 Jon M Wamba
 Linda Arnstad Thorkildsen
 Viola Taylor Oberholtzer

1955

Anita Dillman Rowe
 Carol Ann Edwards Fox
 David A Ballaine
 Don & Willetta Newell Morton
 Donald R Eliason
 Donald Swanson
 Edie Kovtun Culiner
 Gail Twilligear Wheeler
 Gloria Brondello Swanson
 Hank E Schmidt
 Janice Matsuoka Kumasaka
 Jill Runstad Hally
 Joseph (Pat) Shinnors
 Kermit Rosen
 Madeleine E O'Neil Moore
 Marilyn Beck Willats
 Marlene Uttenweiler
 Houtchens
 Robert E & Betty Cour Helm
 Robert Earl
 Rose Marie Gamba Carnefix
 Sharon Collins Lux
 Shirley Shashich Price
 Stanley A Ridgers
 Ted W Bates
 Thomas D Joy
 Vergil & Winona Starkenburg
 Olson
 Virginia Valli Foote

1956

Betsy Holmberg Sunich
 Bruce Brown
 Bruce J Leven
 David A Duryee
 David W Arnold
 Diana Wood Hill
 Dolores Hentschell Adams
 Donald K Jones
 Harold A Peterson
 James G Routos
 Joan Atkins Watson
 Joe Louie
 Linda M Mason Kelly
 Martin & Sandra Shepard
 Nusbaum
 Maxine Mitchell Graham
 Nancy C Byas Wright
 Rhoda Daly Jensen
 Richard Goff

Richard M Griffiths
 Shirley Gaunt-Smith
 Virginia L Sargent Carroll
 William F (Bill) Schwab

1957

Barbara Hines Staples
 Cuba Woods Johnson
 Dean J Morrison
 Elizabeth Mowery Hankins
 Frank "Larry" Cassidy Jr.
 Gary M Burke
 Gary Craig
 Harriett Johnson Lettich
 Jack Alhadeff
 Jim Vasser
 Joan Catoni Conlon
 John J Hines
 John W (Bill) Turrill
 Karen Johnson Olsoe Cohoe
 Kenneth Boire
 Phyllis Johnson Adelman
 Robert Tinker
 Sharon Aspenwall
 Stubblefield
 Sylvia (Sue) Stewart Dailey

1958

Bette Jean Snow
 Bruce & Phyllis Biesold
 Christine McCrohan
 Mortenson
 Corday E Trick
 Cynthia Swain Stafford
 Frances Ann Lensrud Iwano
 Gail Sant Dahl
 Glen Lightner
 J Steven Hunt
 Janet Marckx Olejar
 Jon Marr
 Lawrence Epstein
 Linda Jewell Petersen
 Mary Yates Baker
 Noralee Wood/Marville
 Mogol
 Pete and Suzie Stover Acker
 Richard C Honnold
 Rochelle (Shelley) Ilwitz
 Ronald R Sleight
 Terry Deeny
 William B Chatalas

1959

Anne L Bernert Long Faust
 Archie I Koester Jr
 Carol Hemm Stahlbaum
 Charles Stewart
 Craig M MacGowan
 Dennis R Severson
 Galene Trambitas Axelson
 Gorm Lauritzen
 Paul & Janet La Roche Lewis
 Buzz & Jeanne Patricelli Crites
 Jean Fairweather Maesner
 John C Pierson
 K. Natalie Hayashida Ong
 Linda Gabler Skinner
 Linda Olsoe
 Michael J Galbreath
 Patrick F Patrick
 Sanaye Harada Nagai
 Stephan Duzan
 Sue Calvo Barokas
 Terry J & Carol Dahlgren
 Hartman
 William E Shiels
 Wilma Eng Lew

1960

Barbara L Hawley Hawkins
 Brian R Kashiwagi
 Charles Shaffer
 Cheron J Messmer Mayhall
 Donnell E Poulsen Seese
 Eugene Matt
 Gene M Alfarone
 Janice May Davenport
 Robinson
 Judy A Fletcher Slotemaker
 Linda S Marr Balcom
 Michael Bigley
 Michael W. Thompson
 Sheila R Wilkinson Freeman
 Stuart J Offer

1961

Dennis Dochnahl
 Dorothy Dufour Fluke
 Janice Marchetti Waddell
 Joan B Butterworth Larsson
 John German
 Mark Jerome
 Michael & Diane
 Schwenderman Eronemo
 Ronald H Beyersdorf

1962

Alan Eddy
 Alan B Pick
 Diane Smith Barnell
 Jayne C Kertes
 John W Goff
 Kathryn S Fies
 Marcia Yamada Almassy

1963

Carole R Pesce
 Ernest J Rosengren
 Gregory Johnson
 Hawley S Sterling Holmes
 Jacqueline Williams Wilcox
 Joel Benoliel
 Judy K Thomas Burlingham
 Mitchell D Murray

1964

Albert Fein
 Ann Kaeser Carr
 C John Chunn
 Duane Lewis
 Isaac T Miller
 James C Tamminen
 Patrick Hagiwara
 Peter Nikaitani
 Ron Anway

1965

Arnold Binion, Jr.
 Bruce Holliday
 Carleen Ilwitz Schwartz
 Dennis Smith
 Elbert Brooks
 George B Zimmerman
 Gerald H Gordon
 Ida Morrison Brooker
 Jack Menashe
 Jeffrey J Jaksich
 Joseph P Kranak
 Martha Norman Carlson
 Michael G La Marche
 Mike W Parker
 Raymond Cohen
 Richard A Chinn
 Sandra L Scudder
 Teresa A Anderson
 Thomas H Wood
 Vera A Carter LaDue

1966

Barbara Anderson Hallett
 Beverly R Varon
 Bruce Glant
 Dennis W Daley
 Derek Lee Chinn
 Geoffrey Dreher
 Gina M Pesce Lorimor
 Janet Tollisen Schweiter
 Kenneth Alhadeff
 Lawrence Dome
 Linda J Noels Myers
 Ronald R Corbell
 Sally Champlin Pedersen
 Wayne Bishop

1967

Cheryl Robertson Herscher
 Chester B Hicks
 Franklin D Raines
 Gail Tagart Johnson
 Larry Lee
 Lon D Matthews
 Michael Fisher
 Patricia Koza
 Pete Barlow
 Sarah J Sanford
 Steven R Pruzan
 Tom E Leavitt

1968

Chuck Hanson
 Cindy Paur
 Janis Steinbrecher
 Karen Kummerfeldt
 Sandra Smith Hanson
 Sara Thompson

1969

Carmen Tsuboi Chan
 David E Myre Jr.
 James Reese Jr.
 Robert C. Parry
 Walter M Tuai

1970

Allen W King
 Brian Aburano
 Deborah Terry Hays
 Jacquelyn Maruhashi
 Janet Wong Lee
 Jodene Nilson Cook
 Josey C Fast
 Tony Volchok

1971

Alice WY Chan Eng
 Bruce P Bryant
 Michael K Dirks
 Samuel O Sherbina

1972

Alan Painter
 Deryl June Brown Archie
 James Sameth
 Janet Ikeda Lussier
 Patsy Yamada Yamada
 William T Pope

1973

April A Pence Freeman
 Peter & Joyce Yamada Tsai

1974

Doug Geiger
 Martin Patricelli
 Michael M Ikeda
 Peter Kimes

1975

Alan K Yamada
 Cappy D & Nellie Fujii
 Anderson
 Cheryl L Wieser
 June Y Wong
 Tim Burdick

1976

Barry P Luke
 Marty John Johnson
 Ted Palsson

1977

Larry J Tolliver

1978

Garret K Dong

1979

Bridgett Vasser Gray
 Nina Egashira Fujimura
 Virginia Babani Russell
 Yvonne Phillips Brustad

1980

David Melin
 Thomas Philbrick

1982

Kristen Gulbran

1983

Chris J Mason
 Elizabeth Stanton Kelly
 Norman Nakamura
 Seth A Adams
 Tim Burge

1984

Maggie Fleet

1985

Brent Jones
 David Neiman
 Darrek & Colleen Class Rosen
 Zachary L Fleet

1986

Dr Regina Hampton
 Shannon Smith
 Steve Harriott

1987

Jacob R Fleet
 Sean & Kristy Lamson Fay

1988

Tamiko Gandy Miyano

1991

Debbie M Woo

1992

Tairea Mattox Velasquez

1995

Alexia Johnson
 Amy K Haas
 Jennifer Bosworth
 Jimmy Wanichsukombat
 Maggie Morris Keller

1997

Noah & Jasmin Weaver Purcell

1998

James Ciecko
 Peter J Morris

1999

Rachel Wu

Friends of Franklin

Bonnie J Bosworth
 Ella Kirby Pitre
 Gisela E Baxter

Franklin High School Alumni Association & Foundation
P.O. Box 28276
Seattle, WA 98118-8276

Time Dated Material

Non-Profit
US Postage
PAID
Seattle, WA
Permit No. 2476

SUPPORT YOUR FHS ALUMNI ASSOCIATION & FOUNDATION

“BECOME A MEMBER”

☐ Regular \$15

☐ Lifetime \$200

☐ Patron \$50

☐ Contribution: _____

☐ Benefactor \$100

TOTAL ENCLOSED: _____

Name: Last _____ Maiden _____ First _____

Class _____ Spouse _____

Street Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

Comments _____

Please make check or money order payable to Franklin Alumni Association and send to
FHS Alumni Association and Foundation, PO Box 28276, Seattle, WA 98118-8276

Franklin Alumni Association and Foundation's website: www.franklinalumni.net

Franklin's Facebook Page: <http://www.facebook.com/FHSAumni>