

The Academy of St. Matthias the Apostle

Mustang Magazine

Volume 1 Issue 1, 2021

Overview:

Welcome

On behalf of the Students, Faculty, and Staff of the Academy of St. Matthias the Apostle, we would like to welcome you to our inaugural issue of The Mustang Magazine. Our goal with this publication is to highlight all the happenings at our school as well as the success of our alumni.

For 60 years we have been providing the gift of Catholic education to thousands of students in the greater Prince George's County area and a milestone like this should not be forgotten. Due to the COVID-19 pandemic and restrictions by the state our plans to celebrate have been put on hold. Rest assured once we are able to gather as a community we will celebrate!

Please be on the lookout for more information on our social media pages and the alumni Facebook group.

Go Mustangs!

- Principal's Message
- Pastor's Message
- My Time at St. Matthias
- Staff Spotlight
- After School Activities
- In Memoriam
- Missing Alumni

301-577-9412

@stmatthiasadw

St. Matthias Alum

@stmatthiasadw

Principal's Message

By: Patricia Schratz | Principal

It is with great pleasure that I introduce myself to you in our first publication to the alumni of St. Matthias. I assumed the position of school principal in July of 2016, having come from serving as a principal for 15 years in the Archdiocese of Baltimore. I have been an educator for 40 years, serving all but 3 of those in Catholic schools. I am a passionate believer in the value and importance of educating the whole child. I have dedicated my life to the mission of Catholic schools which is to form followers of Christ and people of good character who use their God given talents in the service of others. Many events of the past four years and certainly those of the past few months have convinced me more than ever of the importance of an education that is based on truth, principles, and knowledge.

The mission of St. Matthias to form disciples of Christ as well as informed, decent, and service minded people is critical to the growth of our nation. The students of St. Matthias, past and present learn that all people are created and

loved by God. All people have a unique and valuable purpose. They learn that the earth is a fragile and precious gift from God that requires respect and nurturing for the good of all. They are taught that we are linked through our common kinship as children of the One God. Recent events demonstrate that our nation needs a proliferation of Catholic and faith-based schools in a time when nearly 500 Catholic elementary and secondary schools across the country are in danger of closing due to the financial fallout of the pandemic. I am proud that our students learn every day that in the words of Dr. Martin Luther King, Jr., "Hate cannot drive out hate, only love can do that." With the power of the words, life, and grace of Jesus and through prayer and knowing God, our school exists to form children into adults and citizens who bring light to their world through the power of love.

I am humbled and grateful to lead and serve such a school community. Building on a strong and lasting legacy of greatness of which you are a part, I am excited to share our school's growth and achievements.

Pastor's Message

By: Rev. Jack Kennealy | Pastor

2020 was a challenging year for everyone, including Catholic schools, and St. Matthias was not immune from the effects of the pandemic. In 2019, we had a very successful year, with 186 students in the classroom and a minimal school deficit. 2020 was off to a good start but quickly turned downward when it became clear that the virus was unlike the flu that has a small window of community spread. The school principal, teachers, and staff did a great job transitioning students from in-person to virtual learning. This school year has been a hybrid of some in-person education (especially in the younger grades) and virtual learning. While the student population has declined, this is also true for most schools in the Archdiocese. We are making plans for 2021, when we can hopefully welcome students back for in-person learning.

We continue to make improvements to the school building itself. Last year, we had new exterior doors installed at the main entrance and in Friendship Hall and completed repairs to the heating system. This Spring, we will install a new roof. The school roof was last replaced when Msgr.

Scanlon was pastor in the 1990's.

Even though COVID has been a setback for the school, we still envision rays of hope. Looking ahead, opportunities for in-person learning will bring students back to campus and will attract new students to the Academy of St. Matthias. We pray that our students will be back in person soon to pray, learn, and play together.

My Time at St. Matthias

By: Pat Wilson (Ford) | Principal 2009 - 2011

Thirty years ago, I had the good fortune to visit Saint Matthias School to interview for a middle school teaching position. The moment I set foot in the school, I knew there was something extraordinary taking place.

Principal Robert Love needed a math and science teacher for grades 6-8, along with a homeroom teacher for 7th grade. I eagerly accepted the offer, and for the next 21 years, Saint Matthias School felt like a second home. We were a school of creative and adventurous students and teachers who enjoyed themed tag days, Iditarod sled races (without snow), indoor winter Olympics, snow days, science fairs, activities with buddies, and presidential campaigns and elections. Students made patchwork pillows for a geometry unit, read good books, prepared monthly student Masses, rehearsed (many hours) for the Christmas performance, took field trips to museums, zoos, and attended theater and concert performances. Together, we celebrated teacher and student successes, prayed for students and parents who were ill, and collectively mourned the deaths of

two of our students.

What made our school the "hidden gem" of Prince George's County? The people! We were a group of caring teachers and staff. Our students learned to excel academically, grow spiritually, and forged friendships that continue to this day. We were blessed with supportive parents who were actively engaged in all aspects of their children's education. Parishioners, too, supported the school with generous donations and hours spent volunteering in the school.

Although much has changed over the past 30 years, much remains the same. The school continues to be a community of faith and learning in a safe and caring environment. This year, however, teachers, staff, students, and parents are faced with the challenges presented by remote teaching and learning. The Academy of St. Matthias, of course, has risen to the occasion once again to provide the best education for students despite difficult circumstances. Please keep the school in your prayers as you remember your time at St. Matthias. Go Mustangs!

Staff Spotlight

Beverly Rampey
School Counselor

I am Mrs. Rampey, the School Counselor at the Academy of St. Matthias. This is my 3rd year at St. Matthias and 17th year in school counseling. I attended Temple University in Philadelphia, PA and earned a master's degree in Counseling at Hampton University in Hampton, VA. I have worked with various grade levels including

elementary, middle and high school students. I take pride in assisting students with their academic, emotional and social development.

At St. Matthias, I work with students through classroom lessons, in small peer groups and through individual counseling sessions. Virtual learning has been challenging but it has given our students an opportunity to connect with one another through this shared experience. I offer a variety of virtual lessons including coping skills, stress management and emotional wellness. I also offer academic support by teaching effective study habits and academic planning for students that are struggling with the virtual platform.

I truly enjoy working with our students at St. Matthias. I look forward to watching them continue to grow into thoughtful and caring individuals as well as seeing them reach their full academic potential.

Drama Club

By: Mrs. Mary Gillis | 5th Grade Teacher

Our Drama Club meetings are filled with fun, fellowship, and performance. Our goals are to learn improvisation, blocking, stage directions, character development, and re-acting. We have enhanced Mass with drama skits related to the Gospel. We also sponsor a Talent Show in the Spring. This past Spring because of COVID Restrictions, we sponsored a Virtual Talent Show on Flipgrid. In Middle School Drama Club, students learn teamwork and gain poise and confidence. Hopefully, they also develop a love of live theater.

Our Virtual Drama Club meetings have been a combination of theater games, improvising a costume with just 5 items from their closets, re-enacting a famous art masterpiece, improvising props with found objects, and, in our Christmas meeting, acting out Christmas carols using charades.

God's Rods

By: Mrs. Mary Gillis | 5th Grade Teacher

God's Rods is an after school club in which students use modified sign language, dowel rods, and creative movement set to music for praise and worship. This is one of the many ways students can strengthen their faith at St. Matthias while enhancing our worship at Mass.

Since this is a group movement performance club, we have had to be very creative as we endeavor to continue virtually during Covid restrictions. We practice together virtually our individual movements looking forward to the time we can "put it all together" when we are back on campus .

Junior Drama

By: Ms. Shaughn Smith | 4th Grade Teacher

The Academy of St. Matthias the Apostle is now hosting Junior Drama Club meetings for grades 3-5. The young performers meet over Zoom with Ms. Smith, the 4th grade teacher, and practice various activities that help students speak confidently and with enthusiasm, read with expression, and engage in conversational skills that encourage students to think quickly. In a time where we cannot be together in person, it is more important than ever to be present to one another in creative and meaningful ways. This club was introduced during the fall semester to allow students to engage with their classmates and meet new friends in other grades. Students ranging from ages 8 to 11 mingle together and encourage each other in a way that is inviting and comfortable for all to take risks and perform. Students have enjoyed performing various improvisation activities and reenacting scenarios. One favorite activity is an improvisational game called "You're the Expert!" in which students are assigned a topic at random and have to present on it with factual or fiction material they come up with on the spot. Students also enjoy working collaboratively to

build their own stories with silly plots and engaging characters. We are looking forward to engaging with Readers Theater in our future by acting out the lines from various plays. This supports students in reading fluently and will allow for more confident performers once we are back in person and on a stage! We hope to engage with the Drama Club for the middle school students to inspire and encourage the young performers too. Once we are able to meet in person safely again, we hope to work on a play and someday even attend a play on a field trip! The art of the theater is bringing students together and providing a joyful experience here at the The Academy of St. Matthias the Apostle.

In Memoriam

*Saint Matthias, pray that we
may become worthy witnesses
to the resurrection of Jesus in
the way we live the eternal life
we have right now.*

Amen

Class of 1968

*Mark L. Leverone
Corinne Theresa Dominici
Mike Cannon*

Class of 1969

*Steven Gerard Shryock
Deborah Jean Donohue
Michael Charles Moroney*

Class of 1970

*Debra Ann McElroy
Kelly Maureen Carter
John Michael Roman*

Class of 1973

*Richard John Safreed
Michael Decker
Morgan Michael Mayolo
Kenneth Joseph Levesque*

Class of 1974

*Joseph Daniel Bottazzi
John Matthias Shryock
Annette Louise Lajoie
Michael John Brushe*

Class of 1975

Tracey Elizabeth Robinson

Class of 1976

*Gregory Malcom Blanchard
Mary Theresa Windon*

Class of 1978

Michael Gerard Lyons

Class of 1979

*Jeffrey William Arnheim
Rhea Ann Mayolo*

Class of 1981

*Karla Anne Sliter
Steven William Brannock
Cynthia Anne Riegel*

Class of 1982

*Charles Barnett Wilson
Paul Clifford Acton*

Class of 1983

*Everett Kyle Lallis
Melanie Louise McCollum
Linda Maria Hannah*

Class of 1987

Brandi Lynn Burdette

Class of 1992

Christine Elizabeth Amatucci

Class of 1997

*Daniel Enrique Olaya
James Clyde Trainor*

Class of 1998

Charles O'Banion

Class of 2000

Nicholas Alexander Carbott

Class of 2003

John Groesch

Class of 2004

Christopher Robert Cassidy

Class of 2005

Shannon Marie Nuth

Missing Alumni

Whether they have moved out of the area or we don't have a current way of getting a hold of them. Here are just some of our missing alumni, if you know how to get a hold of them please let us know. Please visit our website to view our entire list.

school.stmatthias.org/alumni

Class of 1968

Donna Hutchison
Phillip Herman Lambert
Sarah Lynne Lansdale
Christina M. Hosler
Patricia Eileen Leeper
Loretta Lynn Lyon
Catherine McDermott
Dan McEvan
Susanne Regina O'Brien
Robert Paul Rawes
Linda Suann Sol
Gerard Paul Trudell
Sharon Rae Vance
Michael Allen Wyne
Mary Frances Burian
Deborah Anne Beall
Mary Beth Bender
Anne Blake
Andrea June Chisefsky
Mary Patricia Cryer
David Connell Davis
Patricicia Lee Deichelman
John Francis Dzicuch

Class of 1969

Diana Limberis
Sandra Lois Ludka
Michele Christine McMahon
Thomas J. Madden
Alice Marie Magner
Stephen Paul Magruder
Thomas Warren Matthews
Annamarie Puglisi
Michael Anthony Russo
Mary Louise Schwartz
Jeanette Louise Sol

Helen Louise Sullivan
Linwood Lee Taylor
Mary Kathryn Tracy
Linda Jean Trudell
Deborah Marie Valkoa
Robert Charles Yates
Paul Steven Bowley
Linda Marie Brooke
William James Beck
Colleen Marie Carey
Patricia Lynn Crider
Jeffrey James Croft
Cynthia Anne Conway
Theresa Lynne Davis
Stephen Decker

Class of 1970

Karen Fuhrman
Anne Gwinn
Evelyn Marie Lashick
Kristina Genieve Leahy
Michael Frank Leeper
Mark Edward Lynch
Frances Ann Maloney
Joseph Glenn Mank
Frederick William Meyer
Joanne Mooney
John Mitchell Morris
William Stephen Newman
Maria Jean Seibert
Angela Joyce Vance
Margaret Brannigan
Kathleen Ann Brown
Denise Marie Barnes
Theresa Lee Beall
John Blake
Christine Anne Blevins

Keith Jerome Credit
Paul Joseph Cocchiaro
John Gerard Daly
Susan Helen Daniels
Elizabeth Ann Donahoe
Angela Dziduch
Matthew Clement Real

Class of 1971

Jim Hall
Michele Garrahy
Linda Elaine Lee
Mark Christopher Lee
Theresa Rose Leverone
Elizabeth Marie Litkowski
Debrah Joan Madden
Sharon Mary Meyer
Archie Kevin Miller
Teresa Mitcham
John Albert Murphy
Edward O'Brien
Thomas Joseph O'Brien
Donald Paul Rich
Juie Marie Pielmeier
Deborah Lynn Price
Mary Ann Puglisi
Stephanie Helen Robertson
Diane Marie Simpson
Paula Jay Swete
Vickie Darlene Brooke
Sherry Lynn Brown
Barbara Lee Butler
Robert Michael Baker
Linda Barry
Cindy Leigh Beall

Class of 1971

Mark Cannon
Mary Anne Chambers
James Donald Connelly
Michael Paul Daly
Dana Louise Deichelman
Thomas Andrew Donahoe
Thomas John Donohue

Class of 1972

Anne Sweeney
Patrick Michael Lavery
Mark Steven Madeville
Brian Andre Manning
Bruce Carl Manning
Paul Kevin Murphy
Patrick Dennis O'Brien
Patrick Timothy Real
Donna Lillian Rich
Joseph Albert Schmidt
Mary Darlene Singo
Kevin Joseph Smith
John Thomas Snyder
Deborah Stewart
James John Sullivan
Anne Maria Sweeney
Duwann Sandra Adams
Mary Denise Aquilino
Michael Howard Brown
Stephen Mark Brunecz
Brandon Errytt Bailey
Theresa Anne Baker
David Thomas Ballenger
Diane Elise Barnes
Frank James Cleary
Mary Anne Cooney
Sharon Patricia Daley
Patricia Anne Dudley

Class of 1973

Jeffrey Brodie
Brian Joseph Madden
Maureen Joan Matthews
Maureen Catherine Miller
Marck Owen Mulligan
Clark Michael Murphy
Theresa Ann Murphy
George Anton Newlon
Cecelia Maria Phillips
Debra Ann Simpson
William Benjamin Sol
Denise Margaret Straub
Maria Antoinette White
Denna Marie Aquilino
Christine Marie Baker
Michele Marie Barnes
Laurie Chisefsky
Ruth Anne Cleary
John Joseph Cooney
Michael Anthony Coxen
Mary Julia Colbert
Teresa Marie Cocchiaro
Deborah Anne Davis
Martin Patrick Donahoe

Class of 1974

Joseph Andrew Leonard
Steven Andrew McFarlane
Patricia Ann Meyer
Kathleen Marie Mitchell
Patricia Carol Morris
Christopher Joel Murphy
Paul Anthony Nelson
John Andrew Ricker
Donna Louise Proctor
Ruth Elizabeth Puglisi

Leslie Marie Robertson
Phillips Clarke Rogers
Eric Vincent Rose
Deborah Anne Rudiman
Brian Malcolm Smith
Ronald Glen Taylor
Michael Francis Tiernan
Alfred Randolph Turner
Maureen Veronica Boucher
Mark Edwin Bower
Linda Jean Brown
Robert Lawrence Brown
Phillip Anthony Brunucz
Christine Ann Marcelis
Charles Edward Cleary
Kenneth William Coleman
Deborah Ann Clemens
Charles Joseph Dzikuch
Lorie Long
Gloria Elisa Real

Year Unknown

Donna Aquilino
Annie Constantino
Mark Pinkston
Chip Alexander
Dana Ates McAnney
Kathleen Tiernan Weinstein
Eileen Dowell-Berke
Jerry Lee
Bernadette Barber
Steve Magruder
Pat Crider Davis
Katie Paveso Frisbie
Lorrie Delehanty
Patty Kessler
Eileen Daly

Future Issues

Did you recently get married? Did you make a new and exciting career change? Did someone in your family give birth? Let us know! We love hearing from our many alumni and celebrating their many successes and milestones. To be featured in a future edition, please contact Mrs. Ann

O'Hare at
aohare@stmatthias.org

Christmas Postcard

Thank You to 8th Grade student, Julianne Walters for providing us with the artwork for our very first Christmas card. We love sharing the skills and talents of our students with those in our community.

Future Issues

To receive a digital copy of our next issue, please visit our website at school.stmatthias.org/alumni and update your information.

The Academy of St. Matthias the Apostle
9473 Annapolis Road
Lanham, MD 20707