MOREONMORE

October 2012 - Volume 3, Number 1

IN THIS ISSUE

page 2 Alumni News

page 2 Homecoming 2012 Events

page 3 Alumni Feature

page 4 Memorial Mass

page 4 Alumni Luncheon

page 5 Fishing Rodeo Results

page 6 Alumni Memorial Endowment Funds

page 7 Future Cougars

Alumni Weddings

page 8 Homecoming 5K Run

Entry Form

DATES TO REMEMBER

Friday, October 26 **Homecoming Football Game 7 p.m.**

Saturday, October 27
5K Run and Family Picnic 8:00 - Noon

Thursday, November 1
Memorial Mass 8:16 am

Thursday, November 8
Open House 5:00 - 7:00 p.m.

LEADERSHIP

Reverend Louis J. Richard Chancellor

Dr. Audrey C. Menard Principal

Kelley Leger Director of Academics

> Rich Lane Dean of Students

Anne Pitre Director of Advancement

> Kim P. Broussard Athletic Director

Jeffrey Cormier Religion Administrator

www.stmcougars.net

If you would like to submit an article for More On More, please contact Danny Broussard at 337-988-2550 or email danny.broussard@ stmcougars.net

30th Anniversary Mass

St. Thomas More Catholic High School

On August 15, 1983 St. Thomas More Catholic High School opened the doors for its first mass with Bishop Gerard Frey serving as the celebrant. Thirty years later, on the exact same day, we celebrated our first school mass of 2012-2013 with our Chancellor, Fr. Louie Richard as the celebrant. Many things have changed over the years, and some have remained the same. Some of the things that have not changed are the five teachers that started in 1983 and are still here 30 years later. Those five teachers are Danny Broussard, Belinda Edwards, Cinde Sulik, Terry Tidwell, and Doug Taylor. These five were asked by Fr. Louie to come up with some highlights that he could use in his sermon and here are their responses.

- There was plenty of holy water to go around at that first mass. The only problem was that it was leaking from the roof!
- Ambassador Caffery was a two lane road named New Flanders Road and the only buildings past the bridge were Women's & Children's Hospital and STM.
- The nearest eating establishment on Ambassador Caffery was a Burger King near Bennigan's, so most teachers ate in the cafeteria or brought a lunch.
- When the bridge was up, which was quite often
 - back then, you had to re-route through Milton to get to STM.
- In 1983, Fr.
 Richard Greene
 said in one of
 his sermons
 that STM
 would be the
 "epicenter of
 Lafayette, " and
 the audience
 laughed.
- Mrs. Stephanie Stevenson '83, current STM math teacher, was selected as the first STM Homecoming Queen.

- In 1986, due to dwindling enrollment (585 students), teachers took a pay cut and rumors were flying that STM would close its doors the following year.
- In 1996, we purchased the 20 acres of property adjacent to the school.
- In 1998, the second gym and the 800 wing were built to accommodate STM's growing enrollment. The first home game was played in Cougar Stadium.
- One year we played our home football games at Vermilion Catholic, New Iberia Sr. High, and Comeaux High because Clark Field was not available.
- Another year, we played our homecoming game at Beau Chene High School because it was the closest field available.
- Margo Comeaux, Judy Domingue, Tina Moss, Rita McGrath and Brother Ephrem Hebert, STM faculty members, passed away during their tenure here.
- In 1988, STM was selected for the third time as a Blue Ribbon School of Excellence.
- Coach Doug Taylor still does not have a cell phone!

- continued on page 6

Alumni from the Classes of 1983-1986: Kenny Vincent, Joan Broussard Moody, Carol Ann Fontenot Trahan, Crissy Conner Campos, Leslie Donner Brauns, Coach Danny, Jacquie Ring Lerille, Michelle Hutchison Killeen, Torie Moody Laprairie, Angela Bradley Moreau & Andre Moreau

ALUMNI NEWS

Claire Connolly Knox '95 is an Assistant Professor

at the University of Central Florida and is in charge of Emergency Management. She has just been named Homeland Security Program Coordinator in the School of Public Administration. Dr. Knox graduated from Florida State University in 2010 with a

Ph.D. in Public Administration. The pilot study of her dissertation on the Florida Everglades won the Southeastern Conference of Public Administrators' Collins Award for best Ph.D. student paper. Her research has been presented at national and international conferences and her work has been published in Public Administration Review. She is the Principal Investigator for a corporation for National and Community Service federal grants. Claire and her husband Michael reside in Orlando, Florida.

Valerie Legé Mayhall, M.S., J.D. '87, has been named

Director of Environmental Compliance & Regulatory Affairs for TEA, Inc. Ms. Mayhall attended L.S.U. where she earned a B.S. in Microbiology, an M.S. in Environmental Sciences, with a concentration in Toxicology, and a J.D. Valerie has over 20 years of experience

as an environmental professional. She commenced her career working for the Louisiana Department of Environmental Quality, in the Solid Waste Division. She subsequently worked at several large defense firms in the areas of Environmental Law and Litigation. For the past six years, she was employed as a Client Program Manager and Business Development Lead for Shaw Environmental & Infrastructure, Inc. Ms. Mayhall will oversee all environmental compliance and regulatory matters for TEA, Inc.

Michael Horaist '97 is a board certified general surgeon who recently completed a fellowship in colon and rectal surgery. He is currently in private practice here in Lafayette.

Cadet Drury Alan Milke II, '12, completed Cadet Basic Training at the U.S. Military Academy. CBT is one of the most challenging events a cadet will encounter over the course of their four years at the academy. The initial military training program provides cadets with basic skills to instill discipline, pride, cohesion, confidence and

a high sense of duty to prepare them for entry into the Corps of Cadets. Dru plans to graduate from West Point in 2016 and be commissioned as a second lieutenant in the U.S. Army.

HOMECOMING 2012

We want to invite all alumni to the events planned for you on this special weekend. Many classes are having their reunions on Saturday evening while other classes have plans for the week of Thanksgiving. Contact Coach Danny for more details.

Thursday, October 25th

6 - 10 p.m. Football Alumni Social @ Schilling Shack

Friday, October 26th

8:15 a.m. Mass 11:45 a.m. – 12:30 p.m. Pep Rally

5 - 7 p.m. Tailgating Party — Alumni Tent on Practice Field 7 p.m. Homecoming Game — STM vs. St. Martinville

Presentation of Court at Halftime

Annie Briley '12 will end her reign as Homecoming Queen

Saturday, October 27th

8 a.m. 2nd Annual 5K Homecoming Run @ Cougar Stadium

9 a.m. - 1 p.m. Family Fun Day & Picnic

Fun Jumps, Hampster Ball, Music and Bar-b-que

Congrats to the following seniors recently selected to the 2012 Homecoming Court. The court is selected by a vote of the entire student body. The Court members are: April Aguillard, Ciciley Alexander, Mary Alexander, Maxie Benoit, Abigayle Brewer, Madison Campo, Morgan Campo, Jessica Citron, Eleanor Cook, Nicole Curtis, Mary-Frances Elder, Elizabeth Koke, Hannah Menard, Abby Wimberley & Amelia Zepernick.

FORMER COUGARS

STM alum and current UL Lafayette cheerleaders: Madeline Langlinais '12 and Kristen Seaux '12

UL Lafayette Homecoming 2012 Royalty: (left) Queen Kimberly Newville '10 and Victoria Lane '10

These STM alum are members of LSU spirit groups: Phillip Arceneaux '09, Blayr Carbo '10, Heidey Hanks '12, and Taylor Herpin '10.

Pictured below are STM alum and current LSU cheerleaders, (left) Kelsey Collins '09 and (right) Caroline Joseph '12.

ALUMNI FEATURE

MacKenzie Bourg '11 Appears on 'The Voice'

St. Thomas More's very own MacKenzie Bourg '11 hit the stage on September 11, 2012. That stage was in front of millions of viewers during primetime television on NBC's The Voice. As a contestant showcasing his amazing talent, he put his own creative spin on a pop song and the studio crowd rose to their feet in applause. Halfway through his song, Celo 'hit the red button' and selected MacKenzie to his team. This meant MacKenzie moves on in the nationally televised contest.

Meanwhile, most of Lafayette and south Louisiana was watching and cheering as we witnessed the humble former student-athlete and campus minister belt out his rendition of 'Pumped Up Kicks'. NBC's shots of MacKenzie's family clapping and laughing reminded us all of the wonderful culture of friendship and family we share in south Louisiana.

The following day, MacKenzie returned to the halls of STM to say hello and to give back. And herein lies the story, that the rest of the world has yet to hear, but that those of us back home were blessed to experience. MacKenzie's first public appearance following the national airing of his audition was for STM Campus Ministry's 8th Grade Retreat put on for Cathedral Carmel. MacKenzie agreed, on a spontaneous request from Coach Strother, to share his deeper testimony of how he fought through his illness and made it to this point of his music career. Before coming up on stage at the retreat, Coach Strother asked the 8th

graders if they watched 'The Voice' the night before. Nearly everyone raised their hands. Then he asked, "How many of you saw MacKenzie Bourg's performance and heard his story?" Again, almost everyone, with a gleaming smile, raised their hands. Finally, Coach Strother said, "How neat would it be if he came here today to share his heart and voice with you...". At this point, MacKenzie took the stage and the students couldn't believe he was actually there with them just 15 hours after his appearance on national television.

With the crowd's attention and eager ears, MacKenzie impressed every heart as he testified to the power of God and his faith. MacKenzie emphasized that God can take us through anything and that we need Him in our life. He followed this beautiful sharing with his personalized

version of 'Amazing Grace' as students listened and reflected on his words and song.

This flourishing artist and STM graduate continued to give back to his school. He returned to STM the same night and joined the STM Campus Ministry Praise Band for the kickoff Light Night.

Our STM community is so proud of MacKenzie Bourg. He is a gifted musician and even more impressively, an awesome young man of God. His faith shines bright and his heart returns him to his home to share the joy of God's blessings in his life. Good luck and God bless the rest of your journey, MacKenzie. We will be cheering you on as you chase your dream and share your 'Heart' with the world.

COMING SOON...

Building More

Annual Appeal 2012

Preserving our rich past-

Preparing for our exciting *future*.

MEMORIAL MASS

Please join us for All Saints Day Memorial Mass on Thursday, November 1 at 8:16 a.m. as we honor our deceased alumni.

Class of 1983

Mr. John Broussard Mr. John Chance II

Mr. Randolph Deboisblanc

Mrs. Karen Lynn Lablanc

Mr. James B. Mouton

Mr. Jonathan Pellessier Ms. Misty Theresa Rees

Mrs. Shann Hardesty Rocco

Mr. John C. Trahan

Class of 1984

Mr. Daniel Sentilles

Class of 1985

Mr. Kyle Brackin Ms. Jodie Fontenot

Mr. Blaine Romero

Class of 1986

Mr. William Lee

Class of 1987

Mr. Miles Arceneaux

Class of 1988

Mr. Byron Livaudais Ms. Ashley Manuel

Mr. Scott Savov

Class of 1989

Mrs. Michelle Kincaid

Class of 1990

Ms. Tove Sundqvist

Class of 1991

Ms. Nicole Lynn Hebert

Mr. Jeff Patout

Class of 1992

Mr. Blaine Duhon

Mr. Brian J. Jourdan

Class of 1993

Mr. Jim Fell

Mr. Christopher Scott Hardy

Mr. Arthur Ryan Robison

Class of 1994

Mr. Toby Beaugh

Ms. Nicole Bourgeois

Mr. Bryce Harkrider

Class of 1995

Mr. Benedict Blanco

Mr. Wesley Whipp

Ms. Laurie Ready

Class of 1996

Mr. Douglas James Trumps

Class of 1998

Mr. William Guillory

Class of 1999

Mr. Jacob Crouch

Mr. Ashton Hennigan

Class of 2000

Mr. Ryan Lewis Tate

Class of 2001

Mr. Eraste Thomas Autin

Mr. Brandon Gaudet

Mr. Richard Joshua Johns

Class of 2002

Mr. Zachary Burch

Pvt. Mark William Graham

Class of 2004

Mr. Cameron Matthew Andrus

Ms. Nicole Leigh Murphy

Sgt. Patrick Oliver Williamson

Class of 2005

Mr. Joey Bergeron

Classs of 2007

Mr. Jonathan Louis Daly

Ms. Amanda Claire Judice

Class of 2008

Mr. Eric Michael Domingue

1st STM Alumni Luncheon

It took 30 years to happen but on October 1, the first STM alumni luncheon took place in the Cougar Den on the campus of St. Thomas More Catholic High School. Over 50 alumni ranging from the class of 1983 to 2003 gathered for a luncheon to discuss a broad range of topics including homecoming activities, alumni events, and the 2012 Annual Appeal. The focus, however, was on revitalizing an Alumni Association.

Based on our initial meeting, the consensus was that we appoint a board immediately for this year. This appointed board will work on issues such as by-laws, constitution, alumni events, etc. Next year we will be able to start with a full head of steam and elect an Alumni Association Board for 2013-14.

We also discussed hosting four networking luncheons per year planned in September, December (most are home for Christmas visiting parents, so this might be great for out of town alum), March, and July. It was suggested that the December luncheon be held during the Sunkist Shootout, which is usually the day after Christmas. The March and July events would be held off campus in the evening to allow more participation. Thanks to Amy Jones '92, who volunteered to host a crawfish boil for us at her office on the Vermilion River.

We have identified several areas of concentration and formed the following committees. Please consider serving on a committee or volunteering for a specific event by emailing danny.broussard@stmcougars.net.

- Alumni Association
- Class Captains
- Alumni Directory
- Career Day
- Alumni Events
- Homecoming
- Networking Luncheons
- 5K Run
- Fishing Rodeo
- Annual Appeal

Alumni from all classes attending the Alumni Luncheon

3RD ANNUAL FISHING RODEO RESULTS

Many thanks to this year's sponsors.

T-Shirt Sponsors

Bart Bernard Law Firm Knight Oil Tools Krispy Krunchy Chicken Pack & Paddle Railside Feed & Supply Wildgame Innovations

Tournament Sponsors

Angelle & Donohue
Corner Bar
Eason Advertising
Gauthier's On-Site Storage
Jimmy John's
Magellan Construction
Oge's Rental
Pride Oil & Gas
Reagan Energy

On-Site Sponsors

Abe's Boat Rentals. Inc. Acadiana Dodge Schoeffler Energy Group Scooter Bruce

In Kind Sponsors

Acadiana Bottling
Bass Limited
Gauthiers R.V. Center
Gulfway Specialties
Just Print It
Keaty Realty
Lamar Advertising
M & M Sales
Mike Leger
STM Athletic Department

Mark your calendar for next year's rodeo. Friday & Saturday, July 19-20 Thanks to everyone who participated in the 3rd Annual STM Fishing Rodeo. The rodeo continued to experience huge success despite the less than desirable weather conditions. This year, the rodeo drew 146 anglers and many supporters who showed up for the weigh in.

Congratulations to the following anglers for their record breaking performances!

Inshore Division: Speckled Trout 5.38 Brandon Romero Flounder 2.8 Jeff Walker

Offshore Division: Tuna 25.7 Nick Knight (1st Year)
Wahoo 25.7 Thomas Hill (1st Year)

Dolphin 8.9 Thomas Hill (1st Year)

Kayak Division: Speckled Trout 8.72 Tray Collins (3 fish stringer) (1st Year) Redfish 5.37 Tray Collins (3 fish stringer) (1st Year)

Thanks again to our committee members, sponsors, anglers, and friends who came out for the weigh in. A great time was had by all. Looking forward to seeing all of you next year and hopefully some nice weather!

Proceeds from the rodeo will assist in the support of alumni activities throughout the year. STM would like to thank all committee members who gave tirelessly of their time to make this year's rodeo a success. Members include: Adam Angers '00, Jon Downs, Paul Eason, John Gauthier, Daniel James '00, Rick Kennedy '00, Matt Lane '00, Rich Lane, Melanie Lauer '96, Mickal McMath '96, Steven Mocek '90, Bubba Montesano, Nick Montesano '00, Jake Onebane '00, Anne Pitre, Leonard Rainey '01, Pat Reagan, Britt Schoeffler '06, and Petey Smith '06.

2012 STM Fishing Tourney Results

Offshore Division

	TUNA	COBIA	GROUPER	WAH00	DOLPHIN	MANGROVE SNAPPER
1st	Nick Knight '06 – 25.7	None Recorded	Greg Zaunbrecher '06 – 8.2	Thomas Hill '06 - 25.7	Thomas Hill '06 - 8.9	Ben LeBlanc '06 - 4.0
2nd	Ben LeBlanc '06 – 17.9		Chris Landry — 5.9			

BEST BOAT: KNIGHT LIFE — Captain Nick Knight '06

Inshore Division

	SPECKLED TROUP	REDFISH	FLOUNDER	BLACKDRUM
1st	Brandon Romero '15 — 5.38	Dusty Davis — 9.4	Jeff Walker – 2.80	Adam James '03 – 22.9
2nd	Chuck Duhon — 2.41	Brooks Amy – 6.3	Zach Comeaux — 2.57	Eric Elias — 21.5
3rd	Charles Oge' – 2.11	Brennan Leblanc – 4.63	Jean Pitre '99 — 2.14	Gibson Laborde '03 – 19.0
Youth	Jacob Comeaux — 1.80	Jacob Comeaux — 2.57		

BEST BOAT: ALL ABOARD — Captain Gibson Laborde '03

Kayak Division (3 Fish Stringer)

	RED SNAPPER	SPECKLED TROUT
1st	Tray Collins — 5.37	Tray Collins — 8.72
2nd	Rick Kennedy '00 – 4.31	

Due to weather conditions, there were no entries in Spear Division

ALUMNI MEMORIAL ENDOWMENT FUNDS

A memorial gift is a lasting tribute of love and appreciation. It perpetuates the memory of someone you love and expresses sympathy to a friend or relative. If you would like to make a gift to one of the alumni memorial endowed funds, or in memory of a loved one, please contact the Advancement Office at 337-988-2550.

Miles Arceneaux '87 Memorial Fund – 1968-1993

A memorial fund in the name of Miles '87 was established to perpetuate his memory in a way that is personal and meaningful to his family and friends. Interest generated by the fund will financially assist a high school student in need. The student selected each year will be one who best exemplifies the traits that made Miles special — one who shows compassion to others, has a kind and caring nature, and is always a cheerful example to other students.

Zach Burch '02 Sportsmanship Award – 1985-2001

The Zach Burch '02 Sportsmanship Award was created by Doug and Marilyn Burch in memory of their son, Zach. The award is given to a senior member of the STM Golf Team who displays good sportsmanship in his/her endeavors. The award is selected by the golf coach, the athletic director and the golf team.

Jacob Crouch '99 Memorial Award – 1981-2005

Kenny and Michelle Crouch, joined by family and friends, established the Jacob Crouch '99 Memorial Award in memory of their son. Jacob was a gift to anyone who had a chance to know him. Jacob was selected by the coaches to lead the Cougar football team into Cougar Stadium for the first game played at the stadium. He was very tenderhearted, funny, and very loyal, a perfect gentleman and the perfect friend, someone to be emulated. This gift will be presented to a student, who displays some of Jacob's unique qualities – first and foremost, love for God, kindness, leadership, humor, love for family and friends, and humility.

Mark W. Graham '02 Memorial Award - 1985-2007

The Mark Graham '02 Memorial Award was established by family and friends in memory of Mark, who died in action in Iraq. Mark was assigned to the 2nd Battalion, 5th Cavalry Regiment, 1st Brigade, 1st Cavalry Division, Fort Hood, Texas. This award is given to an STM senior who has demonstrated good fellowship and character to pursue his or her dreams.

Bryce Harkrider '94 Memorial Fund - 1975-1991

Bill and Anne Harkrider established this fund in loving memory of their son, Bryce, who died during his sophomore year at STM. Gifts made to the Bryce Harkrider '94 Memorial support the Academic Support Program of St. Thomas More Catholic High School which assists students who have learning differences or attention difficulties in academic areas.

Josh Johns '01 Memorial Award –1983-1999

Richard and Therese Johns, family and friends, established the Josh Johns '01 Memorial Award in honor of their son who attended St. Thomas More Catholic High School. The award is presented to a student who best exemplifies the traits that made Josh special—one who is a leader, works hard at practice and at game time, a team player, competitive, and lighthearted. This student has intense STM school spirit, practices camaraderie both on and off the field and has a love for the game.

B. J. Jourdan '92 Memorial Fund – 1974-1993

Family and friends established this award in honor of Brian Francis Jourdan '92, fondly known as "B.J." The award is presented to a student who, like B.J., has a cheerful attitude, a quick wit, is a good friend to those around him, and maintains strong faith within the Catholic Church. The award will provide tuition assistance to the recipient.

Scott Savoy '88 Memorial – 1970-1992

The Scott Savoy '88 Memorial fund was established by Cindi and Rodney Savoy in loving memory of their son, Scott. Gifts made to this endowment provide assistance to a junior debate student selected for his/her outstanding performance and commitment to the STM Speech Squad. This award will aid the student in travel to and from speech tournaments held during the honoree's senior year.

Ryan Tate '00 Memorial Scholarship Fund – 1982-2000

The Ryan Tate '00 Memorial Scholarship Award was established by family and friends in memory Ryan. Ryan will be remembered as an avid runner and member of the STM Cross Country Team. The award will assist a student with tuition costs.

Sgt. Patrick Oliver Williamson '04 Memorial Scholarship Fund – 1985-2009

The Sgt. Patrick Oliver Williamson '04 Memorial Scholarship Fund was established by family and friends in memory of Patrick, who died while on active duty in southern Afghanistan. Patrick served with the U. S. Army's 5th Stryker Brigade, 2nd Infantry Division.

30th Anniversary – continued from page 1

Thank you to the following members of the STM family who contributed to this beautiful mass: Fr. Louie Richard, STM Chancellor; Msgr. Bob Angelle, 1st STM Chancellor; Fr. Joe Breaux, STM Chaplin; Deacon Bob McDonner, STM chorus teacher in the 80s; and Sal Istre '11 and Joseph Boustany '10, seminarians.

Thanks also to the following alumni who served as readers and gift bearers: Angie Bradley Moreau '83, Mike Moncla '85, Taylor Davis '84, Betsy Busch Koke '85, David Koke '83, Jacquie Ring Lerille '83, Phil Stoma '83, Leslie Donner Brauns '84, Joan Broussard Moody '84, Stephanie Laperouse Stevenson '83, Kenny Vincent '83, and Andre Moreau '84.

Doug Taylor, Danny Broussard, Cindy Sulik, Belinda Edwards, and Terry Tidwell

ALUMNI WEDDINGS

- Jessica Nubé Landry '04 to Danny Steven Abboud Jr., May 26, 2012
- Kelly Creel Harmon '05 to Gregory Charles Harmon, June 8, 2012
- Jamie Lee Williams '03 to Caleb Breland, June 9, 2012
- Danielle Rae Decou '02 to Justin Paul Muse, June 9, 2012
- Callie Marie Latiolais '08 to John Colby Roessler, June 15, 2012
- Dru Marie Walters '07 to Kerry James Casebonne, June 15, 2012
- Kelli Michelle Wexler '08 to Lucas George Tristani, June 15, 2012
- Lesley Kristen Caldwell '93 to Douglas Tyler Cobb, June 16, 2012
- Leslie Anne Boudreaux '03 to William Jacob Tidwell, July 7, 2012
- Charmaine Louise Burg to Kevin McHenry Borne '04, June 29, 2012
- Natalie Catherine Domino '03 to William Major Person, July 14, 2012
- Katie Raiford Atkinson '04 to Court Charles VanTassell, July 21, 2012
- Brittany Renee' Bujard '07 to Damon Joseph Hebert, August 4, 2012
- Rebecca Lauren Montgomery '05 to Ryan Owens MacMaster, August 11, 2012
- Heather Anne Knight '03 to Beau Barrett Billeaud '03, August 11, 2012
- Jennifer Marie Gutierrez '10 to Dr. Benjamin Thomas Degatur '01, August 18, 2012
- Kaitlyn Lisella Lindsey to André James Hebert '06, August 25, 2012
- Stefanie Leigh Wise '01 to Kyle Barrett Kellner '04, August 31, 2012
- Ashley Paige Comeaux '06 to Justin Michael Denais, September 7, 2012
- Jennifer Marie Foreman '06 to Michael Salisbury Day, September 8, 2012
- Kimbery Chaisson to Lt. Casey Jude Hebert '04, September 21, 2012
- Katie Marie Abraham '04 to Dr. Joseph Lucian Pritchett IV '02, September 29, 2012
- Caroline Gordon Alexander '04 to John Daniel Wells, October 6, 2012

FUTURE COUGARS

A daughter . . .

- Beatrice Kate Eldridge born June 24, 2011 to Gregg and Julie Johnson '01 Eldridge
- Cecilia Ann Fontenot born August 21, 2011 to Joseph and Hailey Reaux '06 Fontenot
- Allison Claire Ham born September 27, 2011 to Steve and Monica Marse '98 Ham
- Jeanne Kathryn Clark born November 4, 2011 to Beau '01 and Camille Derouen '01 Clark
- Payton Marie Bruns born November 9, 2011 to Sims '01 and Brook Sheffield '01 Bruns
- Camille Caroline Soileau born November 14, 2011 to Gabe and Caroline Moody '00 Soileau
- Andi Claire Melchior born January 9, 2012 to Charles and Michelle Guidry '98 Melchior
- Addison Grace Dugas born January 20, 2012 to Chris Dugas '01 and Ashleigh Lemoine Dugas
- Ruby Jean Mourning born March 5, 2012 to Abe and Sarah Blum '97 Mourning
- Anne-Katherine Renee Eden born March 6, 2012 to Chad '94 Eden and Mandy.
- Shelby Ann Johnson born March 9, 2012 to John and Courtney Beadle '02 Johnson
- Caroline Lee Regan born May 26, 2012 to Jonathon and Stephanie Boos '98 Regan
- Lilly Catherine White born June 11, 2012 to Matthew and Sarah Fournet '94 White
- Evelyn Jane Dunbar born June 12, 2012 to Paul '95 and Jennifer Mayes Dunbar
- Alexandra Maisie Estes born July 5, 2012 to John David and Stacy Laborde '00 Estes
- Eliza Jane Ashy Boyd born August 30, 2012 to Darren and Amanda Ashy '95 Boyd
- Aimee Elizabeth Hitchens born September 15, 2012 to Adam and Leah Hesse '03 Hitchens

A son...

- Gabriel Richard Ackal III born November 15, 2011 to Gabe '01 and Allison McDade '01 Ackal
- Cullen Patrick Dunn born January 26, 2012 to Nathan and Meghan Ortte Dunn '99
- Samuel Luke St. Pierre born March 20, 2012 to Luke '88 and Evelyn Guidry St. Pierre
- Adam Richard Breaux born April 9, 2012 to John '05 and Louisa Landreneau Breaux
- Smith Joshua Adams born April 17, 2012 to Josh '99 and Marietta Smith Adams
- John Douglas "Jack" Webre born May 21, 2012 to Doug '97 and Lexie Herpin '01 Webre
- Rory Paul Ellis born June 1, 2012 to Tim and Bryn Richards '99 Ellis
- Reed Thomas Stringer born June 12, 2012 to Brian and Anna Goodson '97 Stringer
- Charles Edward Mouton born June 25, 2012 to Alex and Kimberly Champion '94 Mouton
- Gabriel Joseph Foreman born June 28, 2012 to Derek and Linda Giglio '01 Foreman
- Henry William Elter born August 9, 2012 to Chad and Marci Hebert '93 Elter
- Sylas Beckham Constantine born August 21, 2012 to Brian and Jacque Leathem '95
- David Reed Peterson born September 13, 2012 to Josh and Stephanie Shuman '95 Peterson
- Judah Michael Rinberger born September 13, 2012 to Michael and Katy Melebeck '95 Rinberger
- William Emile Kellner born September 21, 2012 to Will '00 and Dr. Virginia Simon Kellner
- William Dale Daniel born September 25, 2012 to Randy and Gretchen Neuner '97 Daniel

ADDRESS SERVICE REQUESTED

Non-Profit Org. U.S. Postage PAID Permit No. 129 Lafayette, LA

Alumni – Please help us update our database! Online at www.stmcougars.net, Alumni Tab, STM Alumni Survey

HOMECOMING 5K Off Road Saturday, October 27 8 a.m.

Pre-Registration \$30

Race Day Registration \$35 (7:00 - 7:45 a.m.)

Includes t-shirt and commemorative poster

Trophies and Medals

Open to general public

For more information or to register on-line visit stmcougars.net/5krun

STM Alumni Association

Plans are underway to start an official alumni association!

We are in the process of identifying team captains for each graduating class. If you would like to be on an alum team or serve as a captain, contact Coach Danny Broussard.

danny.broussard@
stmcougars.net.

We also have plans to start networking luncheons at STM and meet and greet after hours socials!

If you or your business would like to host one of these events, please contact the advancement office (337-988-2550).

One mile Fun Run/Walk immediately after 5K Run

Name:			Phone:					Email:			
Address:						_ Cit	ty:			State:	Zip:
T-Shirt Size: (circle one)	YS	YM	YL	S	М	L	XL	XXL	XXXL	Age :	Male or Female
Make checks payable to	STM Alu	ımni As	sociati	ion ~ F	Return	to: De	anny B	roussard	o/o STM A	lumni 5K, 450 E. Fa	irrel Road, Lafayette, LA 70508
representatives and success arise out of negligence or of including high heat and/or l	ors from areless numidite dition a	m all cla ness or y, traffi nd have	aims or the p c, and t e trains	liabili art of the co ed for	the pondition the co	f any l erson ns of t omple	kind are s name the tra tion of	ising out ed in this il, all such this ever	of my parti waiver. I h risks bein nt. Further	cipation in this ever assume all risks ass g known and appre r, I hereby grant full	y owners, and all sponsors, their nt, even though that liability may sociated with runing this event, ciated by me. I further state that I permission to any and all of the any purpose whatsoever.
et								-			

Lafayette's Only Off Road 5K Run ~ Race starts in Cougar stadium, around STM campus, neighboring field and finishes with victory lap in stadium.

MISSION STATEMENT

St. Thomas More Catholic High School educates students to be seekers of truth, individuals of character, and God's servant first.