

Conwell-Egan Catholic Presents

Spirit Night Hollywood

Lights!
Cameras!
Action!

THURS-SAT

Apr
15-17

Showtime
7pm
Tickets \$10

What is Spirit Night?

Chances are, that if you sitting in the stands tonight, you are well familiar with Spirit Night. But for those of you who have never experienced this annual event, you must be thinking: “What exactly is Spirit Night?”

Spirit Night is an almost entirely student-run activity that brings the student population together in competition. It was created by former CEC Physical Education teacher, Jack Klebe (For whom the Spirit Night Trophy is named!), as a way for the school to come together, and show their passion, excitement, and talents.

Each year, the team captains and members prepare for months, honing their skills to eventually show them off over three wild and crazy nights. From January to April, the students choreograph dances, build giant themed murals, design intricate costumes, cut music, organize skits and invent fun and challenging games. All of this work culminates in three amazing nights in April.

The teams perform their hearts out and are judged on everything from choreography to execution, sportsmanship to creativity, and artistic vision to athletic achievement. And every year, the stands are full - with parents, friends, and alumni, who are eager to both show their support and share in the memories that are made with each unforgettable performance!

Thank you for your continued support and for sharing with us this longstanding CEC tradition!

PROGRAM

Welcome/Performers' Entrance

Captain Introductions

Opening Prayer

National Anthem

Alma Mater

Captain Dance

Sports

Freshmen/Sophomore Dance

Junior/Senior Dance

Awards for the Evening

Overall Moderator : Mr. Bob Dinan '02

White Team Moderators : Mrs. Kristen Kraunelis
Ms. Elizabeth Harbison '12

Blue Team Moderators: Ms Julianna Rifkin '18
Ms. Julianna Gainsburg '17

Sound : Mr. Al Emmons

Lights: Abby Smith '21

Many thanks to all who helped make Spirit Night a reality: The Father's Club for setting up the mural framework; Jahmai Person from 21st Century for assisting with choreography, our wonderful mothers and helpers who made the costumes; and to the parents and families for their love, patience, and support.

OVERALL

Mac Coyle has participated in Spirit Night all four years and is honored to be the White Team Overall. He was a part of Holes his Freshman year, a captain of Chess Sophomore year, Father's Day Junior year, and now the overall captain of Tarantino. Spirit Night has been Mac's favorite part of high school. He is very proud to be involved within his school community in many other ways. Mac has been the Varsity's Boys Basketball captain for the past three years and is now on the Student Council Executive Board as Treasurer. Next year, Mac will attend Penn State University. Mac wants to thank all the captains and everyone on the White Team for the memories and hard work they have put into this year's Spirit Night. He would also like to thank Victor Chehade for sticking with him, doing this together for the past four years, and Ronald Brown for all the help, making his job much easier. Mac is extremely thankful to his Co-overall, Mary LaRosa for all the ideas, dance moves, and memories they have made throughout this long process. Mac would also like to thank Mr. Dinan, Mrs. Kraunelis, Elizabeth Harbinson, and all the moms for making Spirit Night a reality. A special thanks goes out to his mom and dad for the continuous love and support during this time. Lastly, Mac wants to thank his good friend, David Phinn, for always pushing him while keeping the competition fun. Best of luck to the Blue team! Let's go White team!

WHITE CAPTAINS

Mary LaRosa started going to Spirit Night to cheer on her cousins when she was 10. Ever since she has loved every part of Spirit Night, from the sports, to dances, to all the cheering. Freshman year she was a dancer for Where the Wild Things Are, Sophomore year she was a captain of Old MacDonald, Junior year a captain of New Years Eve, and now overall and captain of Musicals. Mary is also very involved at CEC in other ways. She is Vice President, a member of National Honors Society, Community Service Corps, and Peer Mentor club, was captain of field hockey, and plays lacrosse. She will be attending college for political science with the intention of attending law school. Mary would like to thank her parents for all their help and support over the last four years. She also would like to thank Mr. Dinan, Mrs. Kraunelis, Elizabeth Harbinson, the White team moms, and all the captains, especially art captains for all their hard work, dedication, and spirit this past year. Mary would also like to give a shout out to Mac Coyle for being the best co-overall! She will miss Spirit Night after she graduates, but will cherish all the fun memories she has made over the last four years forever. Good Luck Blue! Go White Team! #dubsup

OVERALL

David Phinn was introduced to Spirit Night from his cousins before him. From all of those years watching from the stands, he could not wait to finally get started. Freshman year he was a captain for Outsiders, Sophomore year a captain for Hungry Hungry Hippos, Junior year a captain of Thanksgiving, and now finally Overall and captain for Forrest Gump. Throughout his high

school career, David has got to experience many other things at Conwell Egan. He has played for CEC's basketball team, football team, and golf team. He is also involved in Community Service Core. David will be attending Penn State University in the Fall. David would like to thank his incredible family, friends, and peers for their support and help over the years. He also would like to thank Mr. Dinan, Mrs. Mullins, Julianna Rifkin, Julianna Gainsburg, the amazing Blue team moms for everything they done to make spirit night the best it can possibly be. Lastly, David would like to show his gratitude for his dancers who have been nothing short of the best group of guys a captain can ask for. David will miss Spirit Night dearly, but he is happy to know that he is leaving the Blue Team in good hands and will surely be back soon to watch one of his favorite things in the entire world! Best of luck to Mary and Mac and all of the White Team! LETS GO BLUE! B's UP!!! #UncleRayOut

BLUE CAPTAINS

Jacqueline Swope has enjoyed Spirit Night and being captain the last three years. This year overall blue captain has been an honor for Jac, seeing all her hard work paying off. Jac has always been a leader, and has been diligently working on mixing music, choreography for dances, and designing costume ideas and props. She did competition dancing for 8 years, lacrosse and cheerleading for 4 years, where she won the team dedication award last year in cheer. She strives to be the best in whatever she does. She is hard working and has had a part time job since she was 16. Jacqueline is the most caring, dedicated, and motivated person who accomplishes everything she puts her mind to, including representing her Freshman class as class president. Jac pushes herself in her studies, holding a high GPA. Jacqueline's goal is to become an FBI special agent and she plans to study psychology with a minor in Arabic studies. She has been accepted to 7 colleges with multiple scholarships and is in the process of choosing which one. Jac wants to give special thanks to her mom for working hard making props, and fellow Blue Team overall David Phinn as well as PJ, and Jess for all the help with getting things together. Good luck White!

Go Blue team, Bs up!

White Captains

Overall Captains:

Mary LaRosa

Mac Coyle

Junior/Senior Captains:

Bre Donahue
Amanda Dougherty
Emily Dougherty
Jessica Ely
Rachel Finley

Ronald Brown
Hunter Gonzalez
Nick Kilgallon
William Kleinfelder

Freshmen/Sophomore Captains:

Katie Brennan
Rylee Brennan
Emma Buchko
Natalie Connor
Savanna Hayden
Lauren Headley

Aidan Baugher
Noel Crespo
Dillon Farrell
Logan Kopenits

Sports Captains

Emma Devine

Seamus Connor

Spirit Captains:

Gia Brennan

Victor Chehade

Art Captains:

Madison Chapman

Alondra Gonzalez

Blue Captains

Overall Captains:

Jacqueline Swope

David Phinn

Junior/Senior Captains:

Julia McVey
Helene Nemeth
Dasha Quinn
Jess Silva

Kevin McMenamin
PJ Millard
Giovanni Patitucci
AJ Snowden
Jordan Zadnik

Freshmen/Sophomore Captains:

Alanna Scancella
Allie Schiavo
Ahlana Sesar
Julia Temple
Sam Terry
Connie Wojton

Brendan Lynch
Logan O'Keefe
Kenny Rizzo
Tommy Selsavage

Sports Captains

Savannah Long

Kevin Walsh

Spirit Captains:

Sabrina Schaller

Remo Patitucci

Art Captains:

Rachelle Pena

FRESHMEN/SOPHOMORE

DISNEY PRINCESSES

Walt Disney made history in 1937, with the first full length animated feature with Snow White. Since then, there have been several Disney animated films that have a strong female protagonist, commonly referred to as Disney Princesses. Beginning with Snow White, the princesses include a wide variety of characters including Cinderella, Ariel from *The Little Mermaid*, and even Princess Jasmine from *Aladdin*. They are arguably the most recognizable characters you will meet when you visit Disney Theme parks, a testament to their appeal to Disney viewers of all ages.

WHITE—GIRLS

Captains:
Katie Brennan
Emma Buchko
Savanna Hayden

Dancers:

Angelina Andujar	Sophia Felter
Kiera Banks	Jessica Ferry
Olivia Beishl	Grace Gleave
Samantha Belinsky	Ava Hawthorne
Bridget Cannon	Jacklyn Humes
Aaliyah Cruz	Hayley Jones
Caitlyn Eisenbrey	Rylee Joyce
Jiwoo Kim	

Bonus Fact:

Pocahontas is currently the only Disney Princess to have a tattoo (the symbol on her right arm) and the only one to wear one outfit throughout her entire film.

FRESHMEN/SOPHOMORE

ROCKY

A lot of people outside of Philadelphia will incorrectly say the most iconic athlete from Philadelphia is Rocky Balboa. That is how iconic and transcendent this fictional Southpaw is. *Rocky* tells the story of a kind-hearted, working class boxer, who gets a shot at the world heavyweight championship. A true underdog story, Rocky has endured over 8 films, most recently taking on the mentor role in *Creed*. The film was critically acclaimed and solidified Stallone's career as well as commenced his rise to prominence as a major movie star of that era. Among other accolades, it went on to receive ten Academy Award nominations, winning three, including Best Picture.

WHITE— BOYS

Captains:
Aidan Baugher
Noel Crespo

Dancers:

Aidan Barnes
John Barnett
Jordan Bentley
Samuel Boyd
Thomas Cardi
James Fiorentino
Dylan Held
Stanislao Lanzetta
Caden Maldonado

Bonus Fact:

Sylvester Stallone has the distinction of being nominated for an Oscar twice for playing the same character, joining a list of 5 other actors, including Cate Blanchett, Al Pacino, Paul Newman, Peter O'Toole and Bing Crosby.

FRESHMEN/SOPHOMORE

JAMES BOND

The *James Bond* series focuses on a fictional British Secret Service agent created in 1953 by writer Ian Fleming, who featured him in twelve novels and two short-story collections. The character—also known by the code number 007 (pronounced "double-O-seven")—has also been adapted for television, radio, comic strip, video games and film. The films are the longest continually running film series of all time, spanning from 1962 with *Dr. No*, starring Sean Connery as Bond, to the latest installment, titled *No Time To Die*, due out in 2021. Bond films share many of the same elements which run through most of the films including Bond's cars, his guns, and the gadgets that are supplied to him to help him in the field.

WHITE—GIRLS

Captains:
Rylee Brennan
Natalie Connor
Lauren Headley

Dancers:

Alexa Atkinson

Meghan Fowler

Leanna Bresnen

Racquelle Gee

Brianna Byrne

Gia Gentekos

Monica Cunningham

Erin Huber

Keira Delfin

Lola Ibarrondo

Liliana Dias

Kelly Larr

Alexandra Machek

Bonus Fact:

Sean Connery wore a hairpiece for every James Bond movie, as he began balding at the age of 21.

FRESHMEN/SOPHOMORE

BACK TO THE FUTURE

Back to the Future is a 1985 American science fiction film directed by Robert Zemeckis. Written by Zemeckis and Bob Gale, it stars Michael J. Fox, Christopher Lloyd, Lea Thompson, Crispin Glover, and Thomas F. Wilson. Set in 1985, the story follows Marty McFly (Fox), a teenager accidentally sent back to 1955 in a time-traveling DeLorean automobile built by his eccentric scientist friend, Doctor Emmett "Doc" Brown (Lloyd). Trapped in the past, Marty inadvertently prevents his future parents' meeting—threatening his very existence—and is forced to reconcile the pair and somehow get back to the future. The film spawned two successful sequels, and is widely considered one of the best science fiction films ever made.

WHITE—BOYS

Captains:
Dillon Farrell
Logan Kopenits

Dancers:

Matthew Badman

James Beltle

Carter Brooks

Kyle Burgess

CJ Czafit

Bonus Fact:

Fox was the first choice to portray Marty, but he was unavailable; Eric Stoltz was cast instead. Shortly after principal photography began in November 1984, it was determined that Stoltz was not right for the part and made the concessions necessary to hire Fox.

JUNIOR/SENIOR

JOHN HUGHES MOVIES

John Hughes began his career writing humorous essays for the National Lampoon magazine. He is perhaps best known his coming-of-age teen comedy films which often included honest depictions of suburban teenage life, often around the Midwest or Chicago area. While only having directed 8 films, he left his mark by producing or writing many classic films such as the *Vacation* films of the 80s, and, perhaps his most popular and successful film, *Home Alone*. While his last turn at director was 1991's *Curly Sue*, Hughes continued to write films, all the way up until his untimely death in 2009.

WHITE—GIRLS

Captains:
Bre Donahue
Emily Dougherty
Jessica Ely

Dancers:

Courtney Anderson
Sage Banks
Angelina Bresnen
Lily Dalton
Caitlin Egan
Giuliana Gausz
Jessica Gentile
Claire Gutherman
Angelina Kenny

Bonus Fact:

John Hughes makes an appearance in his iconic *The Breakfast Club* as Brian's father, seen dropping him off for his Saturday detention.

JUNIOR/SENIOR

DC SUPERHEROES

Are you a Batman or Superman fan? That is a popular debate among many DC Universe fans. But they represent only the surface of some of the eclectic superheroes DC has to offer. There have been many film and TV adaptations expanding and introducing the likes of Aquaman, the Flash, and Wonder Woman to name a few. And the universe arguably offers many well known Supervillains, who create compelling adversaries for the heroes to defend against. Lex Luthor and the Joker are among the constant foes, who also have fanbases as rabid and faithful to them as they are the heroes. One thing is for certain; when a crisis arises, the Justice League are always on call to come and save the day.

WHITE— BOYS

Captains:
Hunter Gonzalez
Nick Kilgallon
William Kleinfelder

Dancers:

Brandon Davis	Dannie Halsey
Andrew DiLisio	Colton Jiorle
Kyle Elliott	Derrick Johnson
Lawrence Gabriel	Debrick Johnson
Matthew Grande	Patrick Kilgallon
Alex Konyves	

Bonus Fact:

The “DC” in “DC Comics” stands for the original comic series “Detective Comics” making DC Comics’ full name “Detective Comics Comics.”

JUNIOR/SENIOR

MOVIE MUSICALS

Ever since the advent of sound in film history, the natural progression was to incorporate Musicals as a genre. The medium of film allowed stage musicals to expand and become more lavish and bigger, unrestricted from the size of a stage or theater. Songs are sung by the characters, and typically will advance the plot, or sometimes act as stylized story breaks, or production numbers. The 1952 film, *Singing in the Rain*, specifically revolves around the transition from Silent film to “Talkies” and how musicals came about. Each decade seemingly brings forth new film adaptations of popular musicals, and new entries into the genre, most recently including both original works such as *La La Land*, and remakes of popular musicals, such as *A Star is Born*.

WHITE—GIRLS

Captains:
Amanda Dougherty
Rachel Finley
Mary LaRosa

Dancers:

Sarah Baker

Madison Chapman

Erin Beltle

Emma Devine

Megan Bolvin

Isabell Foy

Gia Brennan

Mckenzy Garcia

Christina Cardi

Alondra Gonzalez

Katilyn Carosi

Madeline Jeter

Emma Kirby

Bonus Fact:

There have been 10 musicals to win Best Picture, including four films from the 1960's alone – *West Side Story*, *My Fair Lady*, *The Sound of Music*, and *Oliver!*

JUNIOR/SENIOR

Quentin Tarantino

QUENTIN TARANTINO FILMS

Quentin Tarantino grew up loving film. While working at a video store in the 80s, his vast knowledge of films would often get people to watch really cool movies based on his suggestions. He ultimately would breakthrough into Hollywood with his 1992 film Reservoir Dogs. Over the years, his films have been associated with ensemble casts, extended dialogue scenes, and references to Pop Culture and other films that influence him. His films are often highly stylized, full of dark humor, and eclectic soundtracks. Quentin has been active both in front of and behind the camera during his career in Hollywood, and has been awarded two Academy Awards for Best Screenplay.

WHITE—BOYS

Captains:
Ronald Brown
Mac Coyle

Dancers:

Andrew Ashcroft

Brian Farrell

Victor Chehade

Gavin Flanagan

Seamus Connor

Mark Gorman

Logan Dalton

Shawn Hesington

Blake Delia

David Kelley

Justin Derer

Kieran Kelly

Angelo Esposito

Andrew Kerr

Bonus Fact:

Before his fame as a writer and director, Tarantino appeared on an episode of Golden Girls, entitled, Sophia's Wedding: Part 1, playing an Elvis Impersonator.

FRESHMEN/SOPHOMORE

FILM ICONS

During the Golden Age of Hollywood from the 1920s through the 60's, studios often would sign stars to long-term contracts, and focus their marketing and power to create "It" girls. In the 30's, Shirley Temple shot to stardom, starring as a triple threat due to her dancing and singing skills. As the 50's rolled around Audrey Hepburn and Marilyn Monroe scorched the screens, showcasing their talent and winning over audiences. Hepburn shot to stardom after winning the Oscar for Roman Holiday. Monroe became one of the most marketable Hollywood stars ever, creating and cultivating her "Blonde Bombshell" persona, and imbuing her personality into her roles.

BLUE — GIRLS

Captains:
Alanna Scancella
Julia Temple
Connie Wojton

Dancers:

Sydney Lawless	Emma Pettine
Brianna McFadden	Madisyn Raike
Brooke McFadden	Ataya Raya
Kimberly Merchan	Toni Rivera
Olivia Milano	Emily Rosenblatt
Laura Moyer	Mackenzie Sargenti
Samantha Nerosa	Carly Saunders
Maddison O'Keefe	Katherine Stella
Olivia Odimara	Kalianne Zadnik

Bonus Fact:

Marilyn Monroe was Truman Capote's first choice to play Holly Golightly in *Breakfast at Tiffany's*, a role that would later go on and become an iconic role for Audrey Hepburn.

FRESHMEN/SOPHOMORE

MICHAEL JACKSON

Michael Jackson (August 29, 1958 – June 25, 2009) was an American singer, songwriter, and dancer. Dubbed the "King of Pop", he is regarded as one of the most significant cultural figures of the 20th century. After debuting with his older brothers as part of the Jackson 5, Michael began his solo career in 1971. He famously played the Scarecrow, opposite Diana Ross' Dorothy in the 1978 film *The Wiz*. His music videos, including those for "Beat It", "Billie Jean", and "Thriller" from his sixth studio album *Thriller* (1982), are credited with breaking racial barriers and transforming the medium into an art form and promotional tool.

Through stage and video performances, he popularized complicated dance moves such as the moonwalk, to which he gave the name. His sound and style have influenced artists of various genres, and his contributions to music, dance, and fashion, along with his publicized personal life, made him a global figure in popular culture for over four decades.

BLUE — BOYS

Captains:
Brendan Lynch
Tommy Selsavage

Dancers:

Carter Kulak

Zachary Rinkevich

Joseph Loeffler

Gabriel Scarborough

Joseph Lucas

Patrick Slaven

Jack McMahon

Thomas Watkins

Derek Musick

Leonard Zuniga

Bonus Fact:

As he was a huge fan of the show, Jackson called Simpsons creator Matt Groening, offering to do a guest spot. He ultimately guested on a season 3 episode, but went uncredited due to contractual reasons.

FRESHMEN/SOPHOMORE

Scooby Doo

Scooby-Doo is an American animated franchise comprising many animated television series produced from 1969 to the present. It features teenagers Fred Jones, Daphne Blake, Velma Dinkley, and Norville "Shaggy" Rogers, and their talking brown Great Dane named Scooby-Doo, who solve mysteries involving supposedly supernatural creatures through a series of antics and mis-steps. Following the success of the original series, Hanna-Barbera and its successor Warner Bros. Animation have produced numerous follow-up and spin-off animated series and several related works, including television specials and made-for-TV movies, a line of direct-to-video films, and two Warner Bros.-produced theatrical feature films.

BLUE — BOYS

Captains:
Logan O'Keefe
Kenny Rizzo

Dancers:

Tyler Marriott
Jake McGuigan
Shawn McIntyre
Hyowoo Nam
Scott Ray
Owen Rigney
Sammy Rodriguez
Jared Swope
Danny Winkis

Bonus Fact:

Scoby's full name is Scoobert Doo. The name Scooby Doo is inspired by a line from Frank Sinatra's "Strangers In The Night" line "Doo-be-doo-be-doo".

FRESHMEN/SOPHOMORE

TITANIC

Titanic is a 1997 American epic, romance, and disaster film directed, written, and co-produced by James Cameron. Incorporating both historical and fictionalized aspects, it is based on accounts of the sinking of the RMS *Titanic*, and stars Leonardo DiCaprio as Jack and Kate Winslet as Rose, two members of different social classes who fall in love aboard the ship during its ill-fated maiden voyage. The film depicts the memories of an Older Rose, as she recounts her meeting with Jack, and what they endured during that fateful sinking. The sets representing the interior rooms of the *Titanic* were reproduced exactly as originally built, using photographs and plans from the *Titanic*'s builders. And you can hardly discuss *Titanic* without mentioning Celine Dion's *My Heart Will Go On* the wildly popular, and award winning song that plays over the end credits.

BLUE — GIRLS

Captains:
Allie Schiavo
Ahlana Sesar
Sam Terry

Dancers:

Lily Konnovitch	Bella Palmer
Rian Lee	Dakota Poland
Siwon Lee	Bella Rusin
Gabriella Martinez-Hamann	Ashlee Smith
Bailey McCormick	Alexandra Sodano
Molly Milewski	Jiwoo Son
Jordan Moore	Jordyn Stackhouse
Hailey Morath	Carmella Tullio
Maggie Walker	

Bonus Fact:
Titanic tied Ben-Hur with the most Oscar wins with 11, since also tied by The Lord of the Rings – The Return of the King, also winning 11.

JUNIOR/SENIOR

MEAN GIRLS

While working at Saturday Night Live, Tina Fey began writing her first screenplay, based in part on a 2002 book entitled “Queen Bees and Wannabes”, which described female high school social cliques, and the damaging effects they can have on girls. It stars Lindsay Lohan as Cady Heron, a 16-year-old girl who transfers to a public high school after being homeschooled her whole life in Africa. She soon befriends the most popular clique, known as “The Plastics” and led by Regina George. A series of betrayals and treachery follows, culminating in every girl fighting each other, as secrets and rumors about everyone come to light. Its legacy continues on, as there have been several Gifs and memes created based on the film, and even an unofficial “Mean Girls Day” celebrated on Oct 3rd, based on a line in the film.

BLUE — GIRLS

Captains:
Julia McVey
Helene Nemeth
Dasha Quinn

Dancers:

Emilia Kulak	Brianna Myers
Morgan Lawless	Rachelle Pena
Savanna Long	Monica Primavera
Cieara Maialetti	Gianna Reynolds
Andrea Martello	Helena Sims
Carly Maw	Madison Stackhouse
Madeline Tavernier	

Bonus Fact:
To channel Regina's fury, director Mark Waters encouraged McAdams to watch Alec Baldwin's notoriously menacing, expletive-laden scene in *Glengarry Glen Ross*.

JUNIOR/SENIOR

PIRATES OF THE CARIBBEAN

Capt. Jack Sparrow (Johnny Depp) arrives at Port Royal in the Caribbean without a ship or crew. His timing is inopportune, however, because later that evening the town is besieged by a pirate ship. The pirates kidnap the governor's daughter, Elizabeth (Keira Knightley), who's in possession of a valuable coin that is linked to a curse that has transformed the pirates into the undead. A gallant blacksmith (Orlando Bloom) in love with Elizabeth allies with Sparrow in pursuit of the pirates.

BLUE — BOYS

Captains:
Giovanni Patitucci
AJ Snowden
Jordan Zadnik

Dancers:

Derek Loaiza
Max Locke
Nicholas Mendez
Vincent Mullins
Tyler Nix
Jaehyun Park
Anthony Redante
Connor Robison
Colin Shannon
Nicholas Stibi
Jacob Turk

Bonus Fact:

The *Pirates of the Caribbean* films are famously based on the classic ride at Disneyland and Walt Disney World. It seemed like an odd bet at the time, but it's sure paid off. After the success of the films, Disney went back to their classic rides and redesigned them to include Jack Sparrow, Hector Barbossa, and Davy Jones.

JUNIOR/SENIOR

GREASE

Grease is a 1978 musical romantic comedy, starring John Travolta as greaser Danny Zuko and Olivia Newton-John as Australian transfer student Sandy Olsson who develop an attraction for each other. Released on June 16, 1978, *Grease* was successful both critically and commercially, becoming the highest-grossing musical film ever at the time. As much beloved as the film is, the soundtrack endures, and often heard on radio, and always eliciting in your memory, the scenes that go along with the popular songs.

BLUE — GIRLS

Captains:
Jess Silva
Jacqueline Swope

Dancers:

Katelyn Laparr	Ashley Osborne
Kelly Lynch	Rachel Potts
Angelina Lyons	Jahnel Rodriguez
Lily Martin	Sabrina Schaller
Alyssa Michalak	Sophia Soto
Caitlin O'Neill	Sydney Snyder

Bonus Fact:

Henry Winkler turned down the role of Danny Zuko, concerned it was too similar to the Fonz, the character he played on Happy Days.

JUNIOR/SENIOR

FORREST GUMP

Forrest Gump is a 1994 American romantic comedy-drama film directed by Robert Zemeckis based on a novel by Winston Groom and stars Tom Hanks as the titular Forrest Gump. The story depicts several decades in the life of Forrest Gump, a slow-witted but kind-hearted man from Alabama who witnesses and unwittingly influences several defining historical events in the 20th century United States. The film differs substantially from the novel. Known for its heartfelt story, the soundtrack also takes you on a journey of a variety of music from the 1950s through the 1980s, that both enhance the viewing experience, and help pinpoint the time periods Forrest is living through.

BLUE — BOYS

Captains:
Kevin McMenamin
PJ Millard
David Phinn

Dancers:

Andrew Mack
Justin Meehan
Frank O'Keefe
Remo Patitucci
David Pipitone
Egan Rigney
Nick Russo
Francis Spaide
Brendan Walker
Kevin Walsh

Bonus Fact:
Bill Murray, Chevy Chase and John Travolta were
all at one point up for the title role that eventually
went to Tom Hanks.

MURALS AND ART

Year after year, the Art captains never cease to amaze with their wonderful creativity and talent. They undertake the daunting task of turning elaborate 10x20 sketches, seen on these two pages, into the massive murals you see this evening.

For several weeks leading up to Spirit Night, each team spends countless hours painting and perfecting their side's mural. Then on the weekend prior to the performances, they finally get a chance to display them, with the help of the Father's Club, who graciously donate their services in erecting the framework.

Each team wishes to give special gratitude to their captains for all their hard work: White Team Captains: Madison Chapman and Alondra Gonzalez, and Blue Team Captain: Rachelle Pena. Congrats to all of you for your wonderful achievement in Art!

Transparency of the Blue Team Mural Sketch

White Team Mural Tracing

WHITE TEAM 2021 HOLLYWOOD MURAL SKETCH

BLUE TEAM 2021 HOLLYWOOD MURAL SKETCH

SPORTS

Each year, our Sports Captains think up challenging events for their classes to compete in each night. This year our Sports Captains have not disappointed. Below are the events thought up by White Sports Captains Emma Devine and Seamus Connor, and Blue Sports Captains Savannah Long and Kevin Walsh!

Thursday Night

Freshmen – JUMP ROPE RELAY: Participants will jump rope to the other end of the gym, around the cone, and back.

Sophomore - SCOOTER RELAY - Participants pull their partner on a scooter across the gym and around a cone, switching positions to return to the starting line.

Juniors – TUG OF WAR : Participants try to pull knot past the line before their opponent does.

Seniors – TIRE PULL : Participants attempt to pull the knot past the line before the opponent

Friday Night

Freshmen – SACK PULL: Participants race dragging their partner on a sack.

Sophomores – OBSTACLE COURSE : Partners run through a series of obstacles to get to a scooter, to race their opponent back to the starting line.

Juniors - QUARTERBACK CHALLENGE: One participant is elected the quarterback the rest become receivers. 3 hula hoops will be placed on the floor at various distances (farthest away is 30 points, then 20 point hoop then 10) receivers will run to the hoop of their choice, if their pass is caught they receive x amount of points. After the ball is recovered (caught or fumbled) they pass it back to the QB and then the next receiver goes. The team with the most amount of points in an allotted time wins.

Seniors - COTTON SWAB FIGHT / JOUST : Participants attempt to knock their opponent off the stand with a cotton swab.

Saturday Night

Freshmen – JUMP ROPE RELAY: Participants will jump rope to the other end of the gym, around the cone, and back.

Sophomores – BALL IN BUCKET : Participants sit in a circle then run to the foul line where they attempt to get a tennis ball in the bucket. One chair taken away each round until a whole team is out.

Juniors – TIRE PULL : Participants attempt to pull the knot past the line before the opponent

Seniors – Saturday Night - TUG OF WAR : Participants try to pull knot past the line before their opponent does.

COSTUMES

All the students involved with Spirit Night wish to thank the mothers for all they have done this year. They would especially like to recognize:

Linda Benedetti for the White Team
Danielle Mullins for the Blue Team.

From simple sketches to detailed instructions, the mother's tireless efforts for the past 3 months have helped bring alive each team's vision of their dance. We thank them for their creativity and generosity as they continue their wonderful support of Spirit Night. When you see the finished product of their labor, you will see they have truly outdone themselves this year!

Board Games 2019
Old Macdonald Dance Sketch

Old Macdonald Had a Farm
Dance Finalized Costumes

WHITE TEAM MOTHERS & VOLUNTEERS

Krista Andujar	Laura Buchko	Julie Flanagan
Eileen Avery	Kathleen Chalmers	Kate Gleave
Margie Baker	Amy Coyle	Colleen Guernsey
Kathy Barnes	Suzie Czafit	Jen Hayden
Betsy Beltle	Bernadette Davis	Chris Kopenits
Linda Benedetti	Jen Dougherty	Janine LaRosa
Connie Bolvin	Lorraine Ely	Nancy Lindberg
Micki Brennan	Erin Farrell	Marita McKenna

BLUE TEAM MOTHERS & VOLUNTEERS

Carrie Konnovitch	Tina Patitucci	Kim Seslar
Theresa Lawless	Patty Phinn	Tina Shannon
Gena Maresca	Nancy Pipitone	Luisa Silva
Meg McFadden	Lisa Primavera	Susan Sims
Mary McKinney	Steph Raike	Colleen Spaide
Colleen Meehan	Danielle Reynolds	Christine Stackhouse
Krista Milewski	Melissa Rigney	Jen Swope
Lori Millard	Amy Rinkevich	Tina Temple
Danielle Mullins	Michelle Rivera	Jen Terry
Michelle Musick	Amanda Rizzo	Kathy Watkins
Amy Naylor	Paula Scarborough	Amy Welch
Margaret Nerosa	Kerri Schiavo	Linda Wojton
Patty O'Keefe	Rhonda Selsavage	Bonnie Woodward

Basketball Marathon/Canned Food Drive

Each year, during the CEC Basketball Marathon, the White Team and Blue Team kick off the games with a Freshmen/Sophomore game, and a Junior/Senior Game. The winner of each game is awarded one Spirit Night Point.

This year, due to Covid restrictions, we were unable to hold the annual Basketball Marathon game. However, we were still able to hold an event that awarded a Spirit Night Point, **AND** benefitted the community.

On an unexpectedly warm Saturday in Fall before Thanksgiving, the school held a canned food drive, awarding one point to the team that collected the most items for the drive. Both teams combined to collect close to 15,000 items to donate to shelters and families in need! It was a close tally, but the White Team collected more, was declared “King of the Lot”, and was awarded a Spirit Night point in the process.

Congrats to the White Team! They have the early lead at 1-0.

Penny Wars

Each year, as part of the Spirit Night festivities, the Blue and White teams compete in Penny Wars. The way Penny Wars works is each team has a bucket that they place Pennies into. Pennies count positively towards their total. But the other team can place silver coins and dollar bills into their bucket, which then subtracts from their total. So if the White Team places 200 pennies into their White Bucket, and the Blue Team places a dollar bill and 2 quarters into the White Bucket, the White Team's total is only 50 cents. Each team battles back and forth until the final day, when the coins and bills are added up. The team with the highest score wins a Spirit Night Point.

Both teams save all year to be able to help their team win. When all is said and done, the two teams come together as one and donate 100% of the proceeds to Catholic Charities. In 2018 alone, the students raised \$1,185, with the Blue Team winning the Spirit Night points. Who will win the Penny Wars this year? We'll find out during the Saturday Night performance!

Put silver coins or dollar bills in another team's jug and they will lose points.

= - 25 points

A look back at Spirit Night 2019:

BOARD GAMES!

Follow Spirit Night Online at:

On Facebook:

[https://www.facebook.com/
CECSpiritNight/](https://www.facebook.com/CECSpiritNight/)

On Twitter:

<https://twitter.com/CECSpiritNight>

And On Instagram:

[https://www.instagram.com/
cecspiritnight/](https://www.instagram.com/cecspiritnight/)

LET'S GO WHITE

Hollywood 2021

Good Luck Blue!

**Good Luck to our
Captain Amanda!**

“MUSICALS”

**Love, Dad, Mom and
Emily**

Helena,

Watching you preform in Spirit Night has been so much fun! Let's bring home another BLUE VICTORY!

We hope you have this kind of fun in college and beyond! We Love you, Mom, Dad, Peter and Rico!

B'S UP!

To our Senior,
Brian!!
You're the best.
Congratulations on
a great 4 years.
Enjoy this last one!

Love
Mom, Dad, Megan
& Dillon

***CONGRATS TO BLUE'S OVERALL
CAPTAIN, DAVID PHINN!***

We're so proud of you and we all love you!

Love your fam,

*Grams + Pop, Aunt Mary + Sue, Aunt
Donna, Uncle Jim, Jimmy, Nicole + Neil,
Aunt Jo, Ashley + the kids*

Congrats MAC!
Spirit Night 2021
Overall White Team Captain

HOLLYWOOD!
LET'S GO WHITE!
Good Luck Blue!
It's been a thrill
watching you do
what you love.
Love always,
Mom, Dad, Fritzzy & Scruffy

**Good luck and Congrats,
Senior/Junior Boys:**

Tarantino!

**Mac, Victor, Seamus, Ronald,
Blake, Brian, Mark, Gavin,
Dave, Andrew K, Andrew A,
Shawn "Sticks", Justin,
"Gelo", Logan & Keiran**

Let's Go White!

Good Luck Blue!

SPIRIT NIGHT 2021

**With love from
Mrs. Flanagan &
Mrs. Coyle**

**To Mrs. Benedetti, Mrs. K,
Ms. H, Mr. Dinan, and the
White Team Moms:**

**Thank you
from the bottom
of our hearts
for all your hard work
and dedication to making
Spirit Night 2021
happen. We know
we couldn't do it
without you!**

LET'S GO WHITE!

Good luck Blue!

Love, Mary and Mac

SPIRIT NIGHT 2021

GOOD LUCK TO THE WHITE TEAM

Quentin Tarantino

Disney Princesses

DC SuperHeroes

BEST OF LUCK TO THE WHITE TEAM

Artists, athletes, captains and dancers, we can't wait to be amazed

as you bring the world of Hollywood to life

HAVE AN AWESOME SPIRIT NIGHT 2021

LOVE,

THE WHITE TEAM MOMS

GO WHITE!!!!!!

GOOD LUCK BLUE!!!!!!

Brandon,

Enjoy your last Spirit Night!

Love, Mom, Dad & Connor

692 Stony Hill Road

Lower Makefield Center

Yardley, Pa. 19067

215-321-0270

joephjeffreys@cool.com

www.joephjeffreys.com

Good Luck to Helena and the Blue Team! We are all cheering for a Blue Team Victory!

Aidan Barnes,

Congrats on your Spirit Night Dance!

We are all cheering for you!

Fight like Rocky & win your title!

Good Luck! We Love you,

Mom, Dad, Brendan and Michael

Congratulations Monica!

We have loved watching you perform in Spirit Night all through high school. From Hunger Games to Don't Break the Ice, you were amazing! Fourth of July sadly got cut short, but your dance was unbelievable. Your **SENIOR** year of Mean Girls is going to be amazing and it will be a great way to wrap up your Spirit Night years.

We know that you always put your all into this fantastic tradition and have enjoyed it every year. Even before you danced, you helped with costumes.....you were always so dedicated. Have a great time this year and enjoy every minute!

Love,
Mom, Dad and Joseph

GO BLUE!

kw

KELLERWILLIAMS,
REAL ESTATE

584 Middletown Blvd. Suite A50 Langhorne PA 19047

Office: 215-757-6100 ext.317

Sam's cell: (215) 208-3704

Janine's cell: (215) 820-2603

samlarosa@kw.com

janinelarosa@kw.com

The Sam LaRosa Team

Go White!

Good Luck Blue!

Janine McGrath LaRosa - Bishop Conwell '83

Mary LaRosa - Conwell-Egan Catholic '21

Disney

Princesses

Good luck girls!

Katey

Emma

Savanna

Grace

Angie

Keira

Olivia

Sammy

Bridget

Aaliyah

Caitlin

Sophia

Jess

Ava

Jacklyn

Haylee

Rylee

Jiwooa

Have a ball!

Mrs. Andujar, Mrs. Brennan, Mrs. Buchko, Mrs. Gleave, & Mrs. Hayden

Let's go White!

Good luck Blue!

PIP-

May the future be as bright as your
Hippo costumes!

Congratulations on your senior year!
Love Madison, Lucas, Dad & Mom

GO BLUE

David Pip, So proud of you today and always! GO BLUE@ - Mom-Mom
David Pip, Proud of "my boy"! - Grandma Marguerite
Big Pro (PIP), Love you always. - Madison and Lucas

Brianna & Brooke
Have fun at your 1st Spirit Night!
Love, Dad, Mom & Mikey

GOOD LUCK TO THE BLUE AND WHITE TEAM!
SPIRIT NIGHT 2021 IS HAPPENING!
HOORAY FOR HOLLYWOOD!

GO WHITE TEAM!

A special shoutout to EMMA DEVINE!!
You are an amazing young woman and
your hard work will always pay off.
Continue being yourself, be brave, and
stay strong.

Just go in there and do your thing, you got this!

Love,
mom & dad & Arielle & Tristan

CONGRATS
White Team Overall Captains!
Mac & Mary

GOOD LUCK WHITE!

Love, David Phinn

Morgan and Sydney,

This is your first and last Spirit Night together at CEC! ♥ We are so proud of both of you! Work hard and have fun!! We ♥ you!

Love, Mom and Dad

CEC - HOLLYWOOD 2021

"Mean Girls" and "Icons"

GO BLUE!!!

**CONGRATULATIONS TO
OUR BLUE TEAM OVERALL
CAPTAIN!**

DAVID PHINN

"RAY DOG"

**WE LOVE YOU AND
WE ARE ALL SO PROUD OF YOU!**

**PENN STATE BOUND
CLASS OF 2025!**

SPIRIT NIGHT 2021

**“HOLLYWOOD”
FORREST GUMP SENIOR DANCE
LETS GO BLUE!
GOOD LUCK WHITE!**

LOVE,

**DAD, MOM, JOHNNY,
JESSIE + MARY
+ BEANS**

*We
Cater*

SANDWICHES

BRISKET	\$10.00
PULLED PORK	\$9.50
PULLED CHICKEN	\$9.00
HOT CHICKEN	\$10.00

PLATTERS

Just the meat and comes with your choice of two sides and cornbread

BRISKET PLATTER	\$15.00
PULLED PORK PLATTER	\$14.00
PULLED CHICKEN PLATTER	\$14.00
HOT CHICKEN PLATTER	\$15.00
1/2 RACK PLATTER	\$17.00
FULL RACK PLATTER	\$32.00
1/2 RACK COMBO (1/2 RACK + 1 MEAT)	\$18.00
2 MEAT COMBO (CHOICE OF 2 MEATS)	\$17.00

SPECIALS

MAC & MEAT WAFFLE	\$13.00
<i>Waffle Bowl, Mac & Cheese, Choice of Meat, Topped with Slaw (Brisket +\$1)</i>	
ANGRY BIRD	\$14.00
<i>Waffle Bowl, Mac & Cheese, Hot Chicken, Topped with Slaw</i>	
PHILLY PHILLY W/FRIED DILLY DILLY	\$13.00
<i>Brisket Cheesesteak, American Cheese or Cheese Sauce, Peppers, Onions, Side of Fried Pickles</i>	
TOMMY MAC	\$12.00
<i>Mac & Cheese topped with a hot dog, bacon, homemade cheese sauce</i>	

Private Farm Fun

Contact: Through Facebook or HeadOverHoovesFarm@gmail.com

PJ, We've loved watching you dance ever since you could walk, and we are so proud to watch you lead the Blue Team as Captain! Go Blue!

Love, Aunt Catherine, Uncle Ron, Brandon & Edyn

Go Blue Team!!

PJ, We are so proud of you! We love your commitment and the energy that you have put forth so far. Keep it going! Good Luck to you and the Blue Team! Let's Go Blue!

Love Mom, Dad & Sienna

PJ, I am so proud of my big brother, being a Captain AND the Music Mixer! I love you sooo much!

Love, your sister Sienna

Good Luck PJ! Go Blue!

Love, Molly and James

PJ, Good Luck to you and Team Blue!

Love, Aunt Jen, Uncle Brian, Brian & Meghan

PJ, You make us so proud! Go Blue!

Love, Aunt Kimmy & Uncle Jim

PJ, I hope you go out there and tear it up like I did at Conwell Egan! We are so Proud of you!

Love, Uncle James, Aunt Alyssa and Baby Alex

Good Luck PJ and the Blue Team!

Love, Grandmom Kate

We are so proud that you have carried on the legacy started by your mom. Lead your Blue team to victory! Go Blue!

Love, Grandmom and Grandpop

Go Blue Team!

215-774-9061

CLCCONTRACTORS.COM

Good Luck to PJ and the Blue Team! We are so proud of you!

Love, Uncle Chris, Aunt Toni, Bella & Cole

Go Blue!!

Ladies Association of Conwell-Egan

Wishes the best of luck to the students of the Blue and White Teams!

SPIRIT NIGHT 2021

LACE supports and serves the students of CEC through fundraising and activities.

General meetings are held the first Wednesday of each month at 7 p.m. in the school cafeteria

(when permitted).

Please join this long standing and enjoyable organization!

Visit LACE on the school website at <http://www.conwell-egan.org/Alumni/LACE/>

**GO BLUE!! SHINE LIKE THE HOLLYWOOD STARS
YOU ARE!!!!**

LOVE, THE BLUE MOMS

Good Luck White!

Congratulations, Mary!

Overall White Team Captain

***We are so proud of our
"Hollywood" star. Time to shine.***

Go White!

Love,

Dad, Mom, Sammy, Jack, Nick, & Winston

To Aidan Barnes and the whole

“Rocky” crew... You can do it!!!

Good Luck on your first Spirit Night

performance! Have fun and fight

your way to the top!

Go White! And Go Rocky!

Love, Mom and Dad

Good Luck Boys!

Dillon
CJ
Matthew
Seamus

Logan
Carter
Kyle

The future never looked so good!!

Your spirit moms

Is your home your castle ?.... well then
avoid the hassle.

Get the proper compensation for your property loss.

Castle

Public Adjusters

Office 215-752-1237

www.castlepa.com

Serving PA & NJ for over 30 years and counting

Rachel: I'm so proud of you and all you have accomplished at CEC. It has been a great four years doing Spirit Night together!

Whether a monster, game piece or secret service agent, you were awesome every year.

And I know you will be this year too as Annie! Here's to Tomorrow!

Love, Mom & Coopie #WestChesterBound

*Looking to buy, sell, or
invest in real estate ?*

CALL TODAY!

**JULIANA GAINSBURG
KELLER WILLIAMS REAL ESTATE**

C: 267-789-5491

O: 215-860-4200

INSTAGRAM: @JUL_THEREALTOR

This past year we have endured and persevered during an unprecedented time in our world's history. Shutdowns and restrictions have put many events on hold, including our own event in 2020 – Spirit Night Holidays. Since the event was cancelled last year, Spirit Night was in need of a reboot. And what better place to look to when in need of a reboot – this year's theme – “Hollywood!”

It has been interesting to see the directions some of the dances went this year. Some chose specific films they hold dear like Rocky or Titanic, while others focused on directors they love. Whatever their theme may have been, the students this year dedicated themselves to transforming this school into Hollywood.

This year was a special year, as the essence and future of the event was in the hands of the graduating Seniors. In a rare turn of events because of last year's shutdown, the entire Underclassmen Class has never participated in this event. The class of 2021 were set forth with the difficult task of reinventing and reviving this event we all hold dear, creating an excitement and passion once again, for both this event and their school. As disappointing as it was to see all of the hard work go unfilled last year, the students this year have remained positive and motivated, to ensure we hold this event, one way or another.

To our graduating Seniors, you have all done a wonderful job each and every year. From Novels and Board Games, to Holidays and Hollywood, you have always consistently put forth a great effort, and have always put on a great show. While only one team will ultimately win, you have all put on an award worthy performance, and succeeded in uniting this school and community once again, rebooting this event to continue on into the future. Whatever the future holds for you, your own personal sequel, if you will, from CEC, I wish you all the best of luck. I cannot wait to see what you create for yourselves, and I also look forward to seeing you again at future Spirit Nights!

- Mr. Dinan

I don't know what the future may hold, but I know who holds the future. - Ralph Abernathy

Thanks to all who made
this event possible.
And a special thanks to
all family, friends, and
members of the com-
munity who came out
to support the long
standing tradition that
is CEC Spirit Night!

A red curtain with a blue starry light beam shining through the center. The text "The End" is written in white cursive script across the beam.

The End