

THE CHRONICLE

Bishop Seabury Academy

15 May 2020

Vol. 15 Issue 10


Senior Interviews

Question:

1. If money were no object, what would you add to the new Seabury campus?
2. What do you want to be remembered for at Seabury?
3. What actor should play you in your biopic?
4. If you had to pick one person in your grade to be world dictator, who would it be?
5. What class most positively surprised you?

Julian


Aidan


1. A pool
2. Nothing
3. The Jesus guy on Fiverr
4. Julian
5. Art

Gabriella


1. A statue of myself
2. Being part of the best Seabury couple
3. Amandla Stenberg
4. Gabriella Aubel
5. Wilderness Bio

Addie


1. A rollercoaster
2. Being a somewhat decent person
3. Myself bc no one is like me
4. Malcolm or Logan
5. Creative Writing and Wilderness Bio

Sam B.


1. A new soccer field
2. Being the best basketball player
3. Dwayne "The Rock" Johnson
4. None of them
5. Journalism

Siena


1. A butterfly garden
2. Getting mistaken for Malcolm
3. Sandra Bullock
4. Jett French
5. Physics

Freddy


1. Vending Machines
2. Driving Skills
3. Samuel L. Jackson
4. Me
5. French

Sami


1. Full size football field
2. The girl with the truck covered in stickers
3. Melissa Rauch
4. Addie
5. Genetics and Bio

Sabrina


1. Dark room for photo
2. My dancing :)
3. Blake Lively
4. Josh
5. Med School

Shelby


1. A black box theater
2. Being a reliable friend
3. James Charles
4. Malcolm
5. Pulsinelli's English Class

Jett


1. Another basketball court
2. Being perfect and honest
3. The Rock
4. Myself.
5. World History

Cobe


1. Enough people to have a football team
2. Being on the best basketball team
3. Calvin from Cloudy with a Chance of Meatballs
4. Me
5. Med School

Gus


1. A real football stadium and track
2. #justice 4augustus
3. Jonathan Sins. Idk
4. Freddy
5. Advanced Chem

Ethan


1. A football/soccer field
2. Making people laugh
3. Leonardo Dicaprio
4. Gus
5. Freshman Year Chior

Britain


1. A new soccer field
2. Being a fun person
3. Me.
4. Malcolm
5. Wilderness Bio

Ian


1. A full kitchen
2. Danger Zone, 8th Grade Late Night
3. Me
4. Malcolm
5. Advanced Chemistry

Faith


1. A new outdoor study area
2. Giving back to the community
3. Kristen Bell
4. Emily Heinz
5. Wilderness Biology

Emily H.


1. A standard size soccer field
2. My ability to find anything funny
3. Tilda Swinton
4. Addie Bay
5. Computers

Sam H.


1. Money Trees
2. Being Kind
3. Chris Pratt
4. Aidan
5. Wilderness Bio

Luke


1. A baseball field
2. Being on Sportscenter
3. Dolph Lundgren
4. Wil Johnson
5. Wilderness Bio

Emily I.


1. A pool with a hammock
2. Being loud, but funny
3. Reese Witherspoon
4. Henry Nelson
5. Geometry

Kate


1. A pool/pond
2. Starting the service club
3. Larry David
4. Malcolm
5. Med School

Wil


Jinu


1. School
2. Good kid
3. The Undertaker
4. Grayson Rader
5. English 12

Alex M.


1. At least one gender neutral restroom
2. My overall kindness to people
3. Alex Blue Davis
4. Alex Porter
5. Advanced Theater (Forensics)

Logan


1. An auditorium with built-in seats
2. Playing Narrator #4 in Macbeth
3. Hugh Jackman
4. Malcolm
5. Geometry

Malcolm


1. An engineering classroom
2. The robotics team handing out communist propaganda
3. Whatever actor was supposed to play real-world Switch in the Matrix
4. Please God anyone but me
5. Debate (Michael Eisenstadt)

Josh


1. A Debate room
2. A founding member of debate
3. Benedict Cumberbatch
4. Malcolm
5. Creative Writing

Henry


1. A track
2. Being a role model
3. DiCaprio
4. Faith Hedges
5. Journalism

Alex P.


1. A professional auditorium
2. Something good
3. Tobey Maguire
4. Malcolm
5. Chemistry

Nick


1. An auditorium
2. Singing Titanium in 6th Grade
3. A young Michael Douglas
4. Jake Rack
5. English 12

Jake


Grayson


2. My humor
3. Maisy Rader
4. Faith Hedges
5. Spanish

Emma


1. An auditorium
2. My contributions to the music and theater programs
3. Meryl Streep
4. Malcolm
5. English 12

COLLEGE MAP


Illinois

Kate Jackson-Loyola University Chicago
Sabrina Eicher-Northwestern University

Iowa

Aidan Atwood-Blaine-University of Iowa
Sam Bayliss-Grinnell College
Logan Mathis-Coe College
Alex Porter-Grinnell College

Kansas

Shelby Esmond-University of Kansas
Faith Hedges-University of Kansas
AJ Mann-Johnson County Community College
Sam Hindman-University of Kansas
Ian Hanna-University of Kansas
Jett French-University of Kansas
Cobe Green-Baker University
Josh Meschke-University of Kansas

Other

Sami Dennon-Arizona State University (Online)
Britain Hamm-Uncecided
Nick Porter-Uncecided
Luke Hornberger-Uncecided
Jinu Jung-Uncecided


A black and white outline map of the central United States. Six callout boxes are connected to specific states by thin lines. The boxes contain the state name and a list of names and institutions. The states included are Minnesota, Wisconsin, Indiana, Missouri, Arkansas, and Texas. The map shows the outlines of several other states in the region, including North Dakota, South Dakota, Nebraska, Kansas, Oklahoma, and Louisiana.

Minnesota

Emma Silvestri-St. Olaf College

Wisconsin

Freddy Comparato-Milwaukee School of Engineering

Indiana

Gabriella Aubel-Indiana University Bloomington

Gus Greenhoot-Purdue University

Missouri

Addie Bay-Drury University

Emily Heinz-Drury University

Arkansas

Siena Casagrande-University of Arkansas

Henry Nelson-University of Arkansas

Texas

Ethan Hall- Baylor University

In 2001-02, when this year's seniors were born...

The Top Songs were...

1. "Fallin" by Alicia Keys
2. "I'm Real" by Jennifer Lopez
3. "Family Affair" by Mary J. Blige
4. "How You Remind Me" by Nickleback
5. "In the End" by Linkin Park

The Major Events were...

1. 9/11
2. October 7, 2001-United States invades Afghanistan
3. November 29, 2001-Former Beatle George Harrison dies
4. December 31, 2001-Rudy Giuliani named Time Person of the Year
5. February 3, 2002-Patriots prevail over Rams in Super Bowl XXXVI

The New Tech was...

1. iPod
2. Microsoft Xbox
3. Bluetooth Headsets
4. Under 50% of Americans had internet access
5. USB flash drive

The Popular Fads

1. People liked Nickleback for some reason
2. Grow-a-Pet toys
3. Whatever popcorn shirts are
4. Harry Potter
5. What are Bratz dolls?

Senior Memories

By Marie Brockhoff and Katie Eckert

The class of 2020 had an exceptionally memorable year. They have a memorable graduation year number, memorable achievements and memorable class antics. The mixed blessing of memory, however, is that both good and bad sticks. Years from now, the class of 2020 will have a unique graduation year story to tell, recalling both what happened and what did not. Regardless, this year's senior class is defined not by what occurred during their final months at Seabury, but by the friendships they formed.

The seniors' favorite memories range from lighthearted to serious. For instance, senior Henry Nelson fondly recalls "Dive bombing Luke Hornberger in the lounge."

Another is short and sweet. Senior Siena Casagrande simply calls to mind an iconic former member of the class of 2020, Aaron Cai. "Iykyk," she says, using the well-known acronym for "If you know, you know."

Faculty member Amy Meyers fondly recalls how much fun they have together, especially on the senior retreat. "Wherever I roamed, I saw groups of people who just enjoyed spending time together; no one was excluded or being distant," she says.

The seniors enjoy spending time together, but they also formed close relationships with Seabury faculty. "Spending time with Dr. Eicher during open hours and after school was always my favorite part of the day," says senior Sami Dennon.

"There was always something funny/interesting happening with the Class of 2020 each day!!!" says faculty member Bill Gollier.

And of course, they formed relationships with anyone and everyone in the Seabury community: "I want to thank all the people I've met along the way for making me who I am today and showing me what love and friendship is. Thank you from the bottom of my heart," says senior Britain Hamm.

The class of 2020 certainly left their mark on Seabury, from the time they entered the school as jolly sixth graders to this frankly absurd year. They braved construction and a global pandemic, not to mention the horrors of Mr. Pulsinelli's English class, all while maintaining their good humor and forming wonderful friendships along the way. In the words of senior Addie Bay, "The class of 2020 is the best senior class Bishop has ever seen. Don't @ me!"


Seniors,

What a year it has been. Nobody expected it to go this way. We all expected you all to be pulling pranks, having the yearly Senior BBQ and excitedly chatting about Florida. None of that happened. After Spring Break, the entire world shut down, effectively putting an end to your senior year.

But you shouldn't let that stop you. Your class will always be remembered for its resilience in the face of tragedy and perseverance in a time of hardship. Although many of the normal activities were canceled, you made the best of the situation. New traditions were started (Senior Showcase, anyone?) and you continued to make an impact on the school long after you left it for good.

You will also always be known as the senior class who had to put up with construction. Your senior lounge was out in West campus, amid noisy construction. You still made it your home. The haunted house didn't have access to a gym, or frankly much space at all. You still made the haunted house happen. You still made every single possible tradition and activity happen.

So, Class of 2020, your time here has come to an end. We hope to see all of you back for graduation in August, but until then -- good luck. Go out into the world and show them what you can do.

COPY CO
MORE THAN JUST A COPY CENTER

540 Fireside Ct
Lawrence, KS 66049
(785) 832-2679