

BLAIR

BULLETIN

All In

BLAIR ACADEMY
STRATEGIC PLAN 2018-2025

P. 04

**ALEX SLOANE '70
MAKES HISTORIC
PLANNED GIFT
TO BLAIR**

P. 14

**FAVORITE PLACES
ON CAMPUS**

P. 17

On Exhibit

Lois Dodd & Friends: Painting in Blairstown

November 18-December 21; reception: December 5

New York City-based landscape painter (and mother of Blair architecture teacher Eli King) Lois Dodd will showcase her work alongside that of more than a dozen of her artist friends, including Paul Carrellas, David Dewey, Jeffrey Epstein, Daniel Finaldi, Joseph Fiore, Leslie Hertzog, Julie Jankowski, Lynn Kotula, Barbara Kulicke, Arthur Kvarnstrom, Elizabeth O'Reilly, St. Clair Sullivan and former Blair fine arts teacher Rita Baragona. Ms. Dodd transforms the ordinary into poetic moments filled with light and color, exhibiting her work in New York City, across the U.S. and internationally.

On the Cover:

All In, Blair Academy's bold and exciting Strategic Plan for 2018 to 2025, focuses first and foremost on **people** and the powerful teacher-student relationships that form the foundation of great learning. On a beautiful morning, teachers and students brought the "all in" concept to life as they spelled out BLAIR on the hill by Marcial Field. (Special thanks to grounds supervisor Dan Andrus for staking out the letters and drone operator **Thomas Engel '20** for taking the photo.)

IN THIS ISSUE: SUMMER-FALL 2019

02 STUDENT SPOTLIGHT

03 FROM THE HEAD OF SCHOOL

32 ACADEMICS

John C. Bogle '47 Legacy Skeptics
Research Fellows Examine Vaping
Close-up View of Surgery

52 OUTSIDE THE CLASSROOM

Rob & Rhonda Anthony

56 THE ARTS

The Arts @ Blair 2019-2020
Worth 1,000 Words

66 AROUND THE ARCH

6th-Annual Day of Service
ACTA Dedication
Faculty Recognized for Service
Park Street Project Planned
Controller Debra Gordon Retires
2019 *Blair Review*
Welcome New Faculty & Staff!

75 ADVANCEMENT

Class of 2019 Scholarship Established
Celebrating Donor Loyalty & Support
The Bogle Science Center Opens
J. Li Golf Training Center Dedicated
Record-Setting Day of Giving

81 ATHLETICS

MAPL- & State-Champion Softball Team
Athletic Hall of Fame Class of 2019

87 ANNUAL REPORT

122 CLASS NOTES

148 IN MEMORIAM

04

All In, Blair Academy's Strategic Plan for 2018 to 2025

Blair's bold and exciting Strategic Plan builds upon the growth and success achieved over the past two decades by focusing on four priorities: faculty talent and excellence, forward-thinking programs, our historic campus and long-term financial strength.

14 A Transformative Planned Gift for Blair Academy

Alex Sloane '70 has generously pledged a third of his estate (a planned gift valued at approximately \$10 million) to Blair, representing the single largest donation in the School's history.

47 Marketing Mavericks

Jimi Letchford '99 and **Alexa Gilmartin '08** share their experiences in marketing gleaned during careers with athletic-training phenomenon CrossFit and global beauty icon L'Oréal, respectively.

17 Favorite Places on Campus

Community members of all ages share the locations on Blair's beautiful campus that spark memories and bring joy.

16

Three Academic Building Projects Completed in Three Years

28

Blair Celebrates 171st Commencement

40

Alumni Weekend: A Lifetime of Memories

60

Framework Defines Teaching & Learning

64

The State of Admission

71

Growing Blair's Girls' Rowing Program

74

Meet Blair's New Trustees

STUDENT SPOTLIGHT

Lydia Richardson '20

Lydia Richardson '20 submitted a concentration portfolio for Blair's AP photography class focused on the power of color. According to Lydia, color "brings the world to life and makes up all of the beauty we see in the things we love most." The series seeks to fill each frame entirely with a respective color personified by the model. Lydia chose blue for this photo of **Hannah Starorypinski '20** because it portrays her strength. View more of Lydia's work at www.blair.edu/lydia-richardson.

Volume XCI, No. 4
Summer-Fall 2019

PUBLISHED:
January, April,
June & October

PUBLICATION NUMBER:
USPS 057-760

PUBLISHER:
Blair Academy
Blairtown, New Jersey 07825

SUBMIT A LETTER TO THE EDITOR

What do you think about the stories in this issue of the *Blair Bulletin*? Let us know—your letter may be published in the next issue. Please send your comments to bulletin@blair.edu.

Staff

HEAD OF SCHOOL

Chris Fortunato

COMMUNICATIONS STAFF

Suzy Logan '99, Editor-in-Chief &

Director of Communications
logans@blair.edu

Joanne Miceli, Senior Editor & Assistant

Director of Communications
micelj@blair.edu

Brittany Rockenfeller,
Communications Specialist
Heather Sprague,
Communications Assistant

CLASS NOTES EDITOR

Shaunna Murphy

CONTRIBUTING WRITERS

Lorry Perry

CONTRIBUTING PHOTOGRAPHERS

Thomas Engel '20

Lydia Richardson '20

Douglas Benedict

Brittany Rockenfeller

Tyson Trish

ATTENTION:

Send address changes to Blair Academy *Bulletin*,
P.O. Box 600, Blairtown, NJ 07825

NOTICE OF NONDISCRIMINATORY POLICY:

Blair Academy does not discriminate on the basis of sex, age, creed, race, color or national and ethnic origin in the administration of its education policies, admissions, scholarships, loans or other school-administered programs. Each Blair student is afforded the rights, privileges and social, academic and athletic opportunities that are generally accorded or made available to students of the School.

DESIGN BY:

Snively Associates, Ltd., State College, Pennsylvania

PRINTING BY:

J.S. McCarthy Printers

This magazine is printed on recycled paper.

Dear members of the Blair community,

All In, Blair Academy's Strategic Plan for 2018 to 2025, charts an exciting course for the important and inspired work we will undertake as we write the next chapter in our great School's nearly 175-year history. Enthusiastically approved by the Board of Trustees at its spring 2019 meeting, our strategic plan builds upon the growth and success Blair has achieved over the past two decades. Honoring and amplifying our core values of relationship-based learning and superior academic preparation, more than 60 Trustees, parents, alumni and faculty members collaborated over the past year to create this plan, which focuses on four key priorities: **faculty talent and excellence, forward-thinking programs, our historic and state-of-the-art campus, and Blair's long-term financial strength.**

Our plan focuses first and foremost on **people** and the powerful teacher-student relationships that form the foundation of great learning and make

the Blair experience life-changing. These impactful relationships develop because our outstanding teachers are dedicated to knowing our students well and creating a richly diverse, dynamic and inclusive community where they are challenged and supported in every endeavor. This, in turn, enables our students to more authentically and deeply know themselves so they can make a difference in the lives of others on this campus and far beyond.

Thus, we are committed to recruiting, retaining and investing in the most talented teachers and professional staff, and empowering them with the most effective training, the latest research and the resources they need to do their best work. Such hiring is critical to preparing our students to not only navigate the complex 24/7, global society beyond Blair but also to do so as grounded, resilient, joyful and purposeful young people. Moreover, we are committed to providing financial aid to students from all backgrounds, so they too

can experience the exceptional relationships, robust and cutting-edge programs, and the diverse and supportive community that distinguish Blair.

Of course, any plan for Blair's future must consider our beautiful campus, and herein we enumerate several initiatives—some of which are already complete or in progress—designed to further amplify our mission and enhance the experience of learning and living at Blair. Finally and importantly, this plan serves as a commitment to offering an exceptional Blair experience for generations to come by raising endowed funds to support our people, programs and campus and secure the School's financial future.

We would like to thank the members of the Blair community who diligently served on the strategic plan working groups, participated in meetings and calls, and attended site visits at a variety of our peer schools. Their expertise and input were invaluable in crafting this strategic plan, and their care for Blair Academy is inspirational. This is a dynamic and evolving blueprint for Blair's future, especially as we look to our 175th anniversary in 2023 and beyond. We are excited and gratified to bring it to fruition.

Doug Kimmelman P'12 '13 '15 '22
Chairman, Board of Trustees

Chris Fortunato
Head of School

All In

BLAIR ACADEMY
STRATEGIC PLAN 2018-2025

An aerial photograph of the Blair Academy campus. The image shows several large, multi-story stone buildings with multiple chimneys, surrounded by lush green lawns and mature trees. A winding path leads through the grounds. In the background, a golf course and more residential-style buildings are visible under a clear sky.

“At Blair,

we appreciate our students for who they are, what they stand for and all they can achieve. Our faculty know our students well and use that knowledge to imbue individual experiences with a shared commitment to becoming one’s best self. Strong relationships between teachers and students lead to exceptional learning, and through these meaningful connections, we empower our students to become persons of great accomplishment, character and passion.

Blair is and must continue to be a leader in education. We emphasize innovation, collaboration and key leadership competencies across all disciplines, setting the standard for college preparation and inspiring lifelong learning. In our vibrant, inclusive community, kindness and competition go hand-in-hand, and we prepare our students for success in an always-evolving, globally connected world.”

—Chris Fortunato, Head of School

FACULTY TALENT & EXCELLENCE

GOAL:

Recruit, retain and develop diverse and talented faculty who embrace our mission of knowing our students; share our commitment to excellent and innovative teaching and coaching; and have the training, resources, and time to thrive professionally and personally.

Teachers who challenge and connect with students as scholars, mentors, coaches and leaders are Blair's most powerful asset. We must invest in attracting and supporting gifted faculty who are committed to boarding school teaching careers at Blair and whose multifaceted identities and experiences create a superior learning environment for a diverse student body.

We will continue to foster a rich and rewarding student-centered professional environment that supports the best and brightest teachers from different disciplines and industries as they devote time to their craft; develop skills, pedagogies and partnerships beyond Blair; and model fulfilling personal lives and well-being for our students. This will enable us to best prepare our students to navigate a complex global society as effective communicators, collaborative and imaginative problem-solvers, and discerning thinkers.

INITIATIVES:

Recruiting & retaining top talent

- Enhance faculty compensation and benefits to reward excellence and to reflect the competitive market for talented independent school teachers.
- Ensure that Blair's faculty more fully reflects the diversity of race/ethnicity, identity, background and experience of Blair's student body, alumni/ae and families.
- Hire additional teachers to meet the evolving needs of our programs and to create the conditions that best allow faculty to know our students very well and to nurture their own personal and professional growth.
- Build an instructive and engaging teaching fellowship program to attract and develop energetic and talented young faculty from top colleges.

Promoting professional development & honoring excellence

- Offer a comprehensive array of faculty training opportunities, including in-depth summer teaching institutes, educational travel, professional conferences, and graduate and professional studies.
- Support faculty through a growth-oriented feedback and evaluation process based on the latest research and best practices.
- Establish new endowed faculty chairs that recognize outstanding teachers and provide additional compensation, growth and leadership opportunities.

FORWARD-THINKING PROGRAMS

GOAL:

Prepare students to confidently navigate life in college and beyond through programs that emphasize health and well-being, diversity and inclusion, and meaningful connections between classroom work and real-world issues.

Student health & well-being

Given the ubiquity of technology and the increasingly rapid pace of life and change in society, today's adolescents face a unique blend of social/emotional pressures and moral challenges. Through programs that emphasize personal wellness, character, values, kindness and moral leadership, we must position our students to navigate the challenges of adolescence and develop a strong sense of self, values and place in the world.

We will support students in becoming resilient, self-aware and confident young adults who possess the social, emotional and leadership tools they need to build successful and fulfilling lives.

INITIATIVES:

- Expand and implement research-based programs, curricula and services that support student physical and emotional health, positive relationships and resilience.
- Develop a comprehensive academic support office to foster critical study and organizational skills and to counsel students of all learning styles.

Diversity & inclusion

Belonging, understanding and empathy are hallmarks of Blair's culture that foster authentic enthusiasm for working with and learning from individuals of diverse backgrounds. In an increasingly interconnected and complex world, it is essential to deepen our students' abilities and give them opportunities to meaningfully communicate, collaborate and strategically leverage the power of diverse teams.

We will build upon Blair's inclusive culture by affording students and faculty enhanced skills, training, experiences and ideas that empower them to build meaningful relationships across lines of difference and more fully understand the ever-changing world around them.

INITIATIVES:

- Enhance training, research and programming that support a positive and inclusive campus climate, faculty efficacy and student learning.
- Devote additional resources to support school-wide committees and programs that further foster a dynamic and diverse environment and train our students to become smart global citizens.

College counseling

We are committed to providing a holistic and highly personalized college counseling experience to meet the ever-shifting demands of an increasingly complex and hypercompetitive undergraduate admission process. As we prepare our graduates for excellent college outcomes, we help them discover the schools that fit them best and at which they will thrive.

We will provide comprehensive guidance and advocacy based on best practices to meet the evolving realities of the college admission process.

INITIATIVES:

- Develop and implement a comprehensive college counseling strategic plan and a flexible annual plan of programs, resources and travel.
- Enhance communication with students and parents, including by providing a regularly updated guidebook

that details our college counseling approach. (*first edition completed in 2018*)

- Increase support for Blair counselors to attend professional conferences and travel to colleges to forge relationships with higher education professionals at a broad range of institutions.

External partnerships

By establishing partnerships with alumni and professionals from higher education and various industries, we will create more opportunities for experts and mentors to become meaningfully involved in and inspire our students' learning and amplify the real-world impact of our project work.

We will establish partnerships with experts and organizations beyond Blair that enhance learning by connecting classroom work to real-world issues.

INITIATIVES:

- Hire faculty who will continue to build and manage close partnerships with higher education institutions and professionals across industries to enhance learning.
- Devote additional programmatic resources to support a rich slate of speakers, scholars- and artists-in-residence, travel, research, internships, fellowships and service-learning opportunities.

OUR CAMPUS

GOAL:

Create facilities that amplify Blair's educational mission and enhance the academic, artistic, athletic and residential experience of students and faculty.

With relationship-based learning and superior academic preparation ever at the heart of the Blair experience, Armstrong-Hipkins Center for the Arts (1997), Annie Hall (1999), Hardwick Hall (2008), Blair Commons (2008), and Kathryn and Lakeside halls (2015) have provided spaces where faculty members know, teach, train and support students across all dimensions of the Blair experience.

In 2017, we celebrated the opening of the Chiang Center for Innovation and Collaboration, an open-architecture, technology-rich learning hub and home to Blair's fine arts and technology departments, and Weber Hall, repurposed to optimize the teaching of mathematics. These outstanding academic facilities have already begun to bring the campus aspect of this strategic plan to vibrant life. As we look to the next decade, we will continue this important work through projects that address current and future needs.

The Chiang Center for Innovation and Collaboration

INITIATIVES:

- Renovate and enlarge Bogle Hall to enhance and expand the teaching of laboratory science and independent research. *(completed 2019)*
- Renovate the J. Brooks Hoffman '36 Health Center to create a comprehensive, modern health-and-wellness facility designed to best care for our community.
- Increase and diversify quality housing for Blair teachers, commensurate with their age and family needs, in order to attract superior teaching candidates and retain the best “triple-threat” teachers who also coach, lead activities and work in Blair’s dormitories.
- Construct a seasonal winter sports complex, available during the coldest months of the year, to enhance students’ athletic experience and bring the entire community together for activities and events. *(completed 2018)*
- Create an indoor golf training center where team members can practice year-round. *(completed 2018)*
- Further enhance the athletic experience through projects, including the construction of a second turf field, construction of a crew boathouse, and improvements to our golf course and Wallace Pool.
- Foster a safe and welcoming local community beyond our campus by supporting improvements to Blairstown.

Weber Hall math classroom

J. Li Golf Training Center

Faculty apartment in Kathryn Hall

Winter sports complex (seasonal indoor tennis center & turf field)

BLAIR'S FINANCIAL STRENGTH

GOAL:

Secure Blair's financial foundation to provide the resources that will sustain our School now and in the future.

A strong endowment provides security for the future, a buffer against periodic economic downturns, and the flexibility to create and to respond to opportunities as they arise. We must continue to grow endowed funds so that we may more fully invest in our students, teachers, innovative programs and historic campus.

As we build our endowment for generations to come, we must also strengthen annual giving to the Blair Fund. Blair Fund gifts are critical to the School's operation and enhance the Blair experience for today's students and teachers by supporting financial aid, extracurricular activities, service and leadership opportunities, and many more everyday needs.

INITIATIVES:

- Grow endowed scholarship support so that we can continue to bring a diverse, talented student body to Blair by offering generous and necessary financial aid.
- Expand endowed support for programs and activities across the entire spectrum of Blair's curricular and extracurricular program to ensure that both new and long-standing meaningful experiences are fully supported and available to every student.
- Grow endowed support for facilities to provide for maintenance, technological upgrades, and preservation of our campus and its new and historic buildings.
- Increase support of the Blair Fund to \$3 million annually to fund critical needs.
- Embark upon a comprehensive five- to seven-year fundraising campaign to support the four priorities of the strategic plan and lead to even greater long-term strength and sustainability for Blair, which will celebrate its 175th anniversary in 2023.

To achieve the vital objectives of our 2018-2025 Strategic Plan, Blair will embark upon a comprehensive fundraising campaign. Together, as alumni, parents and friends of the School, we can ensure that the Blair experience is even more enriching and impactful for generations of students and that our School is stronger than ever as we approach our 175th anniversary.

STRATEGIC PLAN WORKING GROUPS

Faculty Talent & Excellence

Lai Yuen Chiang '84, P'14 '16
Anne E. Cramer '75
 Peter G. Curran
 Danyelle Doldoorian
 Kaye R. Evans
 Christopher M. Fortunato
 Timothy Goggins
 Richard R. Graber P'06 '09
Donald H. McCree '54

Joanne Mooney P'19
 Lorry Perry
Keith H. Rauschenbach '76
Jaclyn M. Roecker '96
 Robin J. Scheman P'10 '14
 Leucetia Shaw
 Virginia Sigety P'16 '18 '19
 Andrew D. Sykes

Campus

Paul S. Clavel '88
Craig U. Dana Sr. '60, P'87 '92
Robert C. Dughi '66
 Christopher M. Fortunato
 James A. Frick
 Craig C. Hall
 David Januszewski P'13 '18
 Douglas W. Kimmelman
 P'12 '13 '15 '22
G. David MacEwen '79

Carmelo Mazza
 Sharon L. Merrifield
 Elise Bates Russell
 David Schmitt
Robert G. Sigety '75,
P'16 '18 '20 '21
 Tyson Trish
Hobart Van Deusen '54
Edward T. Wenner '96

Forward-Thinking Programs

Lisa Acker
Emmanuel Bello '04
Carolyn M. Conforti-
Browse '79
 Douglass Compton
 Gwyneth Connell
Singleton A. Cox '90
 David Facciani
 Erin Fortunato
 Kelly Hadden
 Rev. David G. Harvey
 Hannah Higgin
 Susan R. Kahn Berman P'15 '19

Marianne Lieberman '79,
P'17 '19
 Nathan Molteni
 John P. Mooney Jr. P'19
 James Moore
 Sarah M. O'Neil
Ryan M. Pagotto '97
Derek Peachey '93
 Andrea Ryerson
 Maria G. Savettiere P'17
 Jeanne Sorensen Siegel
 Lewis M. Stival
Amelia C. Wolfe '85, P'18 '20

Financial Strength

John E. Alden '63
 Kurt A. Baker P'17 '19 '23
 Jason E. Beck
 Peter G. Curran
 James A. Frick
 Craig C. Hall
James P. Jenkins '66
Coray S. Kirby '80,
P'12 '13 '15

Martin S. Miller
 Cara B. Mohlmann
Dominick J. Romano '74,
P'04 '07 '10
Cornelius E. Sigety '76,
P'16 '18 '19
David D. Wakefield '48

TOTAL STRATEGIC PLAN WORKING GROUP MEMBERS

 67

33 Trustees | **34** faculty & staff
 # strategic plan priorities: **4**
 # of initiatives: **28**

7 years:

Length of campaign
supporting
strategic plan

Square feet of the Bogle Hall addition:

 8,000+

Minutes it takes to
inflate the Winter
Sports Complex:

 60

New annual Blair Fund goal:

\$3 million

Visits to
other schools
as part of
planning
process:

8

Year Blair will
celebrate
its 175th
anniversary:

2023

ALEXANDER J. SLOANE '70

INVESTMENT INDUSTRY SUCCESS LEADS TO HISTORIC INVESTMENT IN BLAIR STUDENTS

Alex Sloane has given back to Blair Academy enthusiastically and generously over the years. A Trustee for more than a decade and class representative since 2007, he counts the School among his top philanthropic priorities. His many gifts to Blair include the Sloane Tennis House and three named tennis courts; the Hardwick Hall clock tower named for beloved history teacher Paul White; and, perhaps the most meaningful of all, three endowed scholarships that provide the opportunity of a Blair education to deserving students each year.

In addition, Alex made a provision in his will for Blair Academy to continue its educational mission for future generations by including a significant bequest to the School. This and all of his giving to Blair have been inspired by his desire to share his success with the institutions that believed in him during his own student days and to ensure that the opportunity of a boarding-school education is readily available to boys and girls from all backgrounds who will truly benefit from the experience.

Alex's own Blair experience took place in the late 1960s, a time characterized by a campus-wide formality that he says is hard to imagine today. His grandfather, Ward Chamberlin, class of 1899 and a World War I recipient of the Distinguished Service Cross, had thrived at the School, and this had influenced his mother's choice of Blair for Alex's high school years.

"I arrived as a freshman, not yet 12," he reminisced. "Coat and tie were mandatory at meals and classes, and we were required to attend School assembly and Chapel

Alexander J. Sloane '70.

every morning." His first two years proved challenging, but "Blair was patient," and he became a serious student as a junior and senior. Among the kind and engaged teachers he encountered at Blair, history teacher Paul White was especially impactful. "He noticed that I had turned things around and took me under his wing," Alex said. "I loved history and was eager to learn in his classes."

From Blair, Alex earned a bachelor's degree in history at the University of Virginia and, in 1980, an MBA at New York University. A successful career in the investment industry enabled him to give back to each of his alma maters, especially by providing funds for scholarships. "It's a pretty

A Transformative Planned Gift for Blair Academy

Alex Sloane has generously pledged a third of his estate (a planned gift valued at approximately \$10 million) to Blair, representing the single-largest donation in the School's history. Its impact will resonate across generations of Blair students. Intended solely for the support of scholarship aid, this extraordinary generosity will fully fund the Blair experience for hundreds of students who would not otherwise have the opportunity to attend Blair. Alex's support is not only *transformative* for Blair Academy—it

opens the door to a *transformative* education and a lifetime of learning and achievement for deserving young people.

"We are deeply grateful for Alex's dedicated service as a Trustee and his exceptional philanthropy over many years," said Head of School Chris Fortunato. "As a benefactor of scholarship aid, he is leading the way to a bright future for Blair's diverse and inclusive community and a life of unlimited possibility for the students who benefit from his generous support." ■

simple concept,” he explained. “I wanted to give those who may not be able to afford it the same opportunity I had been given.”

Fast forward to today, and Alex is delighted to return to Blair each fall for the annual Scholarship Dessert Social, where he speaks to many of the School’s named scholarship recipients and spends time with the “bright, eager and enthusiastic” students he sponsors. “The Blair experience can be just the ticket that allows kids to make the most of themselves,” he said. “I want to make sure that experience is open and available to students who will benefit most from it.”

As his 50th reunion approaches in 2020 and the School embarks on its ambitious *All In* Strategic Plan, which will guide its course and direction for the next five to seven years, Alex shared some final thoughts about giving to Blair. “The greatest misconception out there is that Blair is an

“I want to make sure that experience is open and available to students who will benefit most from it.”

—**Alexander J. Sloane ’70**

elite school only for the privileged,” he said. “I see Blair as a serious institution that benefits society as a whole. By its very existence, the School gives many deserving young men and women a chance to succeed that would be otherwise denied to them.” As for planned gifts, he concluded, “There is no better—or more painless—way to give back than to allocate a part of your estate to the institutions that helped you along the way.” ■

Tennis courts, circa 1890

Blair tennis complex today

SERVE AN ACE FOR BLAIR BY JOINING THE JOHN C. SHARPE SOCIETY

Careful planning and commitment by generations of Blair community members have consistently helped the School to compete at the highest level. Help keep the ball in play by considering making a gift that costs nothing during your lifetime, but that gives an advantage to the next generations of Bucs. Adding a few words to your will, or designating Blair as a beneficiary of your IRA or life insurance policy are simple ways to, like Mr. Sloane, help guarantee Blair’s advantages of a commitment to offering financial aid for students in need to pursue educational excellence in our close-knit community, state-of-the-art facilities and one-of-a-kind, beautiful campus.

For more information about joining the John C. Sharpe Society of Planned Givers contact: Velma Anstadt Lubliner, assistant director of advancement, (908) 362-2041 or lubliv@blair.edu. Learn more at www.blair.edu/planned-giving.

Chiang-Elghanayan Center for Innovation and Collaboration

Weber Hall

Bogle Science Center

Three Academic Building Projects Completed in Three Years

With the dedication of the newly enlarged and renovated Bogle Science Center on October 19, the Blair community celebrated the completion of the School's third academics-focused building project in the past three years. The Bogle Science Center's state-of-the-art labs and classrooms are the home of Blair's science department, while the newly co-named Chiang-Elghanayan Center for Innovation and Collaboration (see sidebar) houses technology and fine arts programs in its soaring, technology-rich spaces and Weber Hall is optimally equipped for the teaching of mathematics.

Since opening in fall 2017, the Chiang-Elghanayan Center and Weber Hall have been fully utilized by the Blair community, and the excitement over the Bogle Science Center's new labs and classrooms was evident as students and teachers began classes this fall (see story on page 78). "We are deeply grateful to the many generous donors who supported these academic projects," said Chief Advancement Officer Craig Hall, who noted that contributions for the three buildings topped \$19 million. "Their completion dovetails with the objectives of the School's 2018-2025 Strategic Plan, *All In*, and we are looking forward to further amplifying the Blair experience with future campus projects and support for faculty and students." ■

As the *Bulletin* went to press, Head of School Chris Fortunato announced a generous gift from brothers **K. Thomas Elghanayan '62** and **Frederick Elghanayan '66** to co-name the Chiang-Elghanayan Center for Innovation and Collaboration. The Elghanayans' contribution celebrates their pioneering vision as builders and innovators and honors their family's Blair legacy, which includes a total of seven Blair graduates. Read more about this significant and deeply appreciated gift on Blair's website and in the winter/spring 2020 *Blair Bulletin*.

If you would like to support campus building projects, including the Bogle Science Center, Weber Hall and the Chiang-Elghanayan Center for Innovation and Collaboration, please contact Chief Advancement Officer Craig Hall at (908) 362-2032, or hallc@blair.edu.

Favorite Places on CAMPUS

by
Suzy Logan '99

Generations of Bucs remember the very first time they drove up the front hill of campus and took in the beauty of Blair Academy, as if it were straight out of a Hollywood movie: impeccably manicured grounds, blooming flowers, and sunlight filtering through the shade of the venerable trees across the School's 463 acres. Smiling students and teachers warmly welcoming you to campus and answering questions about life on campus and the unparalleled opportunities for learning that Blair offers as it broadens horizons and introduces new perspectives.

No matter what year we graduated, each of us has a favorite place on

campus, whether it be an iconic and historic building or one of Blair's newer, state-of-the-art facilities. I asked current students, fellow alumni/ae, parents, faculty and staff members, and faculty children to share their favorite places with me, and their answers run the gamut from buildings that have been renovated and rebuilt to secret gardens to the "Bowl" where so many have played and watched games over the years. I hope you enjoy this tour-of-campus trip down memory lane as much as I did!

And, for the record, my favorite place on campus is Locke Hall, the place where I met my lifelong Blair friends—with whom I still keep in touch regularly all these years later!

Wayne "Razz" Rasmussen,
math & performing arts teacher

THE OLD CONCRETE BLEACHER SUPPORTS ACROSS THE ROAD FROM HAMPSHIRE FIELD

They are old and historic, and I wonder, what did the area look like when the bleachers were in use? What did the playing fields look like back then? What sport was watched from the bleachers? For the same reason, I once climbed the hill above the eighth hole of Blair's golf course to find the original tee.

FUN CAMPUS FACT:

3,287

Work orders submitted annually to Blair's maintenance team by campus residents

Zoe LaMent '22

INSLEY PORCH

My friends and I spend a lot of time here, and it has become a home base for everything we do—tackling homework, playing spike ball, eating ice cream and catching up with classmates—so many of my favorite Blair moments have happened on the Porch. It faces the front hill and looks out on to Blairstown, and is next to one of the pathways, so the people who pass by often join in your fun. The memories I've made in this special place are ones I truly cherish. The Insley Porch may seem ordinary, but it is incredibly special. If you haven't already, go spend an afternoon on Insley Porch. Play games, do work or get to know somebody new. I promise you won't regret it.

Lucienne Ronco '80

FRONT HILL OVERLOOKING KRONER FIELD

I remember lying here on a sunny fall day and staring through the leaves at the blue sky above. The hill offered the chance to relax after the class day and its many interactions before heading out to play field hockey on Kroner Field below.

Craig Evans,
English & theatre teacher

THE ROBERT J. EVANS OPEN AIR THEATRE

I love it here, not just because my father's name is on it, but because it is beautiful, surrounded on three sides by the stream that feeds Blair Lake, as well as Blair Lake. Students should check it out—or, better yet, come to see the spring shows produced out there—because any time spent by the Lake on our campus is time well spent. I also like that we do shows outside the way the Greeks, Romans and Shakespeare's company did.

Norman Beatty '58

THE READING ROOM IN TIMKEN LIBRARY

Standing here on the library's second floor, one senses great serenity while taking in an awesome view of the entire building. As an old Blair graduate, I know that Timken Library was once known as Memorial Hall—and that the interior looked remarkably different. In the former building's second-floor auditorium, we attended Chapel Monday through Friday and enjoyed student plays performed on the stage that is now the Reading Room. The space the Reading Room now occupies was also where I received my Blair diploma at graduation. That's why it is a quiet place to study and meditate, but also a place that reminds me of warm memories.

Ollie Sykes, 5, son of history teacher Andrew Sykes & fine arts department chair Kate Sykes

TIMKEN LIBRARY

I like to get books, and I like to look at them, and I like the fish tank. You should go to the library and check out the fish tank because the fish are really cool and because there are really good books in the library.

Sophia Davis '22

BLAIR WATERFALL

The waterfall is my favorite place on campus. It is also a great place to reflect and unwind. Don't miss the chance to visit the waterfall with friends or alone, to relax and take in the beauty of Blair.

FUN CAMPUS FACT:

463

Total campus acreage

Ferd Marcial Jr. '62, son of the late faculty member Fernando Marcial, Blair's longtime assistant headmaster

BLAIR LAKE

Having grown up as a son of a Blair teacher, there are many places on campus that bring back wonderful memories. Certainly, one of them is Blair Lake. In the spring and summer, it was a favorite spot to get away from everything and to fish and look for frogs and turtles. In the winter when it was frozen solid, we had fun putting on ice skates or doing some ice fishing.

Kathy Otinsky,
administrative assistant,
student life office

CLINTON HALL

To me, it has always been the “heartbeat” of campus, a place with a special feeling to it. From the first floor, where you hear different languages being spoken and, recently, the faculty workroom where the mail comes daily, to the second-floor history classrooms and “main” offices, to the upstairs Chesnut Chapel and English and religion and philosophy courses taking place there. Students spend many hours learning in Clinton Hall... they’ll appreciate walking the halls again when they come back for visits, Alumni Weekend, or, who knows, to teach here in the future!

Caroline Koblick '21

THE THIRD-FLOOR ART STUDIO IN THE CHIANG CENTER FOR INNOVATION AND COLLABORATION

Even though I don’t take art and am honestly not a very good artist, this is just a fun place to hang out. I think a lot of non-art students overlook this hidden gem, but it is a really a fun place to hang out and just chill with some of your closest friends. During the fall and winter, we would go up, connect our speaker to music and just draw random doodles. It’s a great place to paint together or listen to music or do homework on Sundays. It is not really about how your artwork turns out but how you feel after, whether that feeling is relaxed, accomplished or connected.

FUN CAMPUS FACT:

2

Number of campus lakes

FUN CAMPUS FACT:

900+

of flowers
planted across
campus annually

Koichiro Hirata,
father of *Kazuma '20*

THE BENCH BETWEEN TIMKEN LIBRARY AND WEST HALL

I love to sit here and admire the statue of the girl reading a book. I did this on our first beautiful day at Blair, drinking coffee with my wife. We took in campus and enjoyed the campus atmosphere. It was a peaceful moment and the beginning of our Blair life. Whenever we have visited since, we sit on this bench with our coffee and appreciate all Blair has to offer.

FUN CAMPUS FACT:

305.25

Average # of Blair
staff overtime hours
worked during a
snowy winter

Martin Miller, PhD, history teacher

THE PATHWAY FROM THE GOLF COURSE BRIDGE TO THE SHOT PUT CIRCLE

This is a shady, wooded area between the sixth and seventh holes with a challenging grade for walkers and runners. It offers a brief, inviting respite from the sun and the manicured grass. Golfers sometimes get in the way!

Emma Clavel, 13,
daughter of Athletic
Director *Paul Clavel '88*
& Blair LEADS teacher &
ACTA advisor Erika Clavel

INSLEY LAWN

I love being able to eat ice cream after dinner on Insley lawn with family and friends when it's nice out. The lawn is where we play tree-to-tree or make little fairy gardens under the big oak tree. I find that when I have a stressful or long day, playing outside here allows me to forget and just have fun. It is a great place to play Frisbee and spike ball, and we never mind if students join our game. School might not always be fun, but little moments like these are what make our home at Blair special.

Kyle Mason '97

THE BASEMENT OF DAVIES HALL

It is hard to choose just one: The places that stand out to me are Blair Falls and the poetry garden/reading space between the front hill and Clinton Hall. But I have the fondest memories from the basement of Davies Hall. At that time, it was impossible for Black/Latino students to get a haircut while at Blair, so I quickly learned how to cut hair and spent three-and-a-half years providing haircuts to just about every student at Blair who didn't want to brave the local barber in town. We had a great thing going, and the basement of Davies Hall served as an awesome barber shop—it was our agora and safe space. We would head down on a Sunday mid-morning after brunch with a sound system; everyone had their Case Logic CD book, and we'd line up albums, talking about our lives at and away from Blair. Even students who were not getting haircuts would come to simply hang out, listen to music and enjoy each other...and the food my mom had dropped off for us, usually mac 'n cheese. Sadly, Davies is now gone. But I am thankful and blessed to have three bricks from that building now adorning my young son's bedroom wall. Thank you, Blair!

I hope today's students find and create spaces for fellowship, reflection and pontification. The world has many needs, questions to answer and problems to solve. As Blair graduates, we are undoubtedly prepared and seasoned to take on the most pressing and ambitious of them. How we do this is not always found in the academic curriculum at Blair, but in our synthesis of the entirety of our Blair experience in relation to the world around us.

Will Pagotto, 6, son of Associate Head of School *Ryan Pagotto '97* & Performing Arts Department Chair & Director of Instrumental Music Jennifer Pagotto

THE ROMANO DINING HALL

It is my favorite place to get food. I like its dinners and its desserts, and I like the brunch a lot. Oh, I also love to play tree-to-tree outside in front of the dining hall. I liked the dining hall last year more because I liked to see all of my favorite students who are at college now.

Aileen Gaumond '73

LOCKE HALL PORCH

This is where the class of 1973 meets during our reunions. I also love Blair Lake for its beauty and the bridge because my ACTA picture was taken there. But Locke Porch is my favorite because it is where I meet my friends every five years.

FUN CAMPUS FACT:

Different types of lawn equipment it takes to keep campus looking its best

Kate Gerdson '20, daughter of Blair science teacher W. Rod Gerdson & director of admission application management Cassi Gerdson

BLUE COMFY CHAIRS IN FRONT OF TIMKEN LIBRARY'S FIRST-FLOOR FISH TANK

This is my favorite place to debrief in a quiet setting after a busy day at Blair. When I get overwhelmed, the humming sound of the fish tank brings a sense of relaxation. Some of my best memories at Blair have taken place while sitting in those seats, when my friends and I cozy up and quietly watch *The Bachelor* together. As a tour guide, I always point out this spot to prospective students because it is the little moments that have the greatest impact and remind me what a blessing it is to be at Blair.

FUN CAMPUS FACT:

120 acres

Size of the
Siegel Property

Kate Sykes, fine arts department chair & Ollie's mother

THE TRAILS OF THE SIEGEL PROPERTY

I love walking the dog off leash out to Lake Genevieve on the Siegel Property. You have the chance to observe all the signals of the changing seasons as the moss, ferns, leaves, fungus and water take on different forms and colors. With or without the family in tow, it is a nice way to get a little exercise in a beautiful environment.

FUN CAMPUS FACT:

175

Yards of mulch spread each year

Mary Clare & Finn Devaney, children of language teacher Tim Devaney & his wife, Ying

Carm Mazza, dean of students

MARCIAL FIELD (AKA THE "BOWL")

Because it is the heart of campus and the backdrop for so many special moments that punctuate our academic year, from the opening of school picnic, Super Sunday, athletic events of all kinds, sledding in the winter, and Frisbee and fire pits with friends in the summer. It is simply a place where our students have fun. It is also one of the best places to sit late at night to simply stare at the stars... and get lost in thought and enjoy the quiet beauty of Blair's majestic campus. I hope our students and faculty stop to take the time to enjoy the many fun memories made in the Bowl, from year to year and across generations of Buccaneers.

FUN CAMPUS FACT:

11

Full-time staffers maintaining Blair facilities & grounds

THE TURF (Mary Clare, 9)

I like it because they have the blue mats and the football materials. You should go to the turf so you can hang out with the awesome faculty kids!

THE POOL (Finn, 7)

It is my favorite place because you can have a swim lesson. You can drown if you don't know how.

Angela Facciani, 6, daughter
of language teachers &
Kathryn Hall housemasters
Dave Facciani & Lian Wang

KATHRYN HALL

My favorite place is Kathryn Hall
because it is home and where all of
my stuff is.

Lian Wang, language teacher
& mother of Angela Facciani

THE BRIDGE AND BLAIR FALLS

This is a very beautiful and peaceful
spot in our busy Blair lives, and I can
see the bridge from our apartment
in Kathryn Hall. It is especially great
on a Sunday morning or afternoon,
when campus is quiet—you can see
swans and geese on the water and
among the trees.

FUN CAMPUS FACT:

1-2 times

Grounds crew mows grass each week

FUN CAMPUS FACT:

9

Holes on the Blair golf course

Blair's grounds and maintenance crews are, of course, the reason that campus and its facilities are always so stunning. Thanks to their tireless work, students, parents, alumni, faculty, staff and prospective families are routinely wowed by the beauty of the School's grounds and historic and new buildings. We asked those responsible for caring for them to name their favorite places on campus.

“THE GUYS ON OUR GROUNDS AND MAINTENANCE TEAMS DO AN OUTSTANDING JOB, DAY IN AND DAY OUT, TO MAKE OUR CAMPUS LOOK SPECTACULAR. THEY ARE HARDWORKING, DEDICATED AND A PLEASURE TO WORK WITH. THE CAMPUS LOOKS THE WAY IT DOES BECAUSE WE ALL THOROUGHLY ENJOY HAVING A HAND IN HELPING TO PRESERVE THIS BEAUTIFUL HILLTOP AND MAKING IT LOOK ITS BEST.”

—Crew supervisor Dan Andrus, who has overseen maintenance of the School's grounds since 2010

Dan Andrus,
grounds
supervisor:

**FIFTH TEE
ON BLAIR'S
GOLF COURSE**

Dan Celli,
grounds crew:

**LAKE
GENEVIEVE'S
SPILLWAY ON
THE SIEGEL
PROPERTY**

Steve Fields,
grounds crew:

**THE BLACK
CANTEEN**

Bob Rogers,
maintenance
department:

BLAIR FALLS

Kyle Thomas,
grounds crew:

**HARDWICK
HALL LAWN**

Craig Stocker,
grounds crew:

**SECOND
TEE ON THE
GOLF COURSE**

Randy Waters,
maintenance
department:

**THE TIME
CLOCK!**

Kevin Rutt,
maintenance
department:

**ROMANO
DINING HALL**

**Andy
Gramberg,**
grounds crew:

THE ARCH

**Jonathan
Sprague,**
maintenance
department:

**SIEGEL
PROPERTY**

Neil Pearson,
maintenance
department:

**CHIANG
CENTER FOR
INNOVATION AND
COLLABORATION**

Blair Celebrates
171st
Commencement

Pomp, circumstance, happy graduates and proud parents were the order of the day at Blair's 171st commencement on May 23. The tradition-filled ceremony was held on Sharpe House lawn, where families and friends celebrated bright futures ahead for Blair's 131 graduates.

Following the traditional opening procession by faculty, Trustees and the class of 2019, Head of School Chris Fortunato and Senior Class Council members **Justin Leung '19** and **Jillian Rogers '19** welcomed guests,

thanked all those who made students' Blair experience possible and reflected briefly on the momentous occasion.

Presentation of faculty awards followed, after which three top student prizes were accorded (*please see list of awardees on page 30*).

Anthony Moore '19 and **Linda Tong '19** then shared the honors as this year's recipients of the George P. Jenkins '32 Prize and the 2019 class speakers. Anthony spoke gratefully about the warmth and kindness of the Blair community.

"Our time at Blair has been a privilege for many, many reasons, but the 131 brilliant, talented and unbelievably kind people I am lucky to call my classmates are what have made this place truly special," he said. "We have all been truly lucky to be part of this wonderful, amazing class."

In her remarks, Linda shared a "love letter" to Blair Academy. "As much as I love this place now," she said, "that wasn't always true." She described how she was terrified in her early days at Blair, but that the wise words of an upperclassman convinced her that she should make the most of her time on campus. The more she became involved, said "yes" to every opportunity and allowed herself to be vulnerable, the more she fell in love with Blair.

Finally, the moment the class of 2019 was eagerly anticipating arrived: the awarding of diplomas. Each senior crossed the stage as his or her name was read, and they exchanged hugs and handshakes with Mr. Fortunato, who addressed the graduates one final time before they headed out into world. He advised the class to remain optimistic, to be builders of society, and to extend the kindness and love they have known at Blair to all they encounter.

The traditional pennant presentation brought the ceremony to a close when **Robert Jenkins '69**, a member of this year's 50th-reunion class, handed the class of 2019 flag to **Faith Marie Sanchez '19**. The class of 2019 walked through the Arch one last time into the waiting arms of their cheering families and friends.

Congratulations, class of 2019!

Faculty awards presented at graduation:

APGAR AWARD FOR TEACHING EXCELLENCE:
English teacher **Becca Litvin '10**

RIETHER RESIDENTIAL LIFE AWARD:
Associate Dean of Students Caroline Wilson

JOHN C. & EVE S. BOGLE TEACHING PRIZE:
Math teacher R. Latta Browse

HEADMASTER'S FACULTY PRIZE:
Language teacher Lian Wang

TEDLOW TEACHING PRIZE:
History teacher **Quinten Clarke '87**

Student awards presented at graduation:

HEADMASTER'S PRIZE:
Aiden Abrahamsen '19 & Cornelia Sigety '19

BLAIR ACADEMY TROPHY:
Madison Jones '19

GEORGE P. JENKINS '32 PRIZE:
Anthony Moore '19 & Linda Tong '19

Class of 2019 College Matriculation List:

American University (2)	Occidental College
Boston College (3)	Pennsylvania State University (3)
Boston University (3)	Pomona College
Bucknell University (3)	Providence College
California Polytechnic State University	Purdue University (2)
Carnegie Mellon University (3)	Robert Morris University (2)
Case Western Reserve University (2)	Rutgers University
Champlain College	Semmelweis University (Hungary)
Chapman University (2)	Skidmore College (2)
Clemson University	Southern Methodist University (2)
Coastal Carolina University	Stanford University
Colby College	Syracuse University (2)
Colgate University (2)	Temple University
College of Charleston (2)	The Catholic University of America
Columbia University	The College of New Jersey
Cornell University (2)	The George Washington University (3)
Drexel University (2)	The University of Edinburgh (U.K.)
Duke University (4)	Trinity College Dublin (Ireland)
Elon University (4)	Tsinghua University (China)
Embry-Riddle Aeronautical University	Tufts University
Emory University (2)	Union College (N.Y.)
Fordham University	University of California, Berkeley
Franklin & Marshall College (2)	University of California, Davis
Georgetown University	University of California, Los Angeles
Gettysburg College	University of Colorado at Boulder (2)
Hamilton College	University of Connecticut
Harvard College	University of Michigan
James Madison University	University of Pennsylvania (6)
Johns Hopkins University (3)	University of Pittsburgh
Kenyon College	University of Richmond
Lafayette College (4)	University of Rochester
Lehigh University (3)	University of Southern California
Loyola Marymount University	University of Virginia
Marist College	University of Wisconsin, Madison
Marquette University	Utah Valley University
Michigan Technological University	Villanova University
New York University (2)	Washington & Jefferson College
North Carolina State University (3)	Wellesley College
Northeastern University	Wesleyan University
Northwestern University (2)	Wheaton College (Ill.)

2018-2019 Skeptics Culminates with **John C. Bogle '47's Legacy in the World of Investing**

As inventor of the index mutual fund and founder of The Vanguard Group, the late Chairman Emeritus of the Blair Board of Trustees **John C. Bogle '47** was a financial industry titan and an unrelenting champion of individual investors. The Society of Skeptics celebrated Mr. Bogle's legendary accomplishments at its final meeting of the 2018-2019 academic year, when a panel of financial industry experts examined his towering legacy in the world of investing. The presentation was the annual Herman Hollerith Lecture on Innovation and Entrepreneurship, and more than 150 members of the Blair community packed the Chiang Center for Innovation and Collaboration for the April 30 event.

Gina Moore P'19, a licensed CPA and CFA charterholder and principal at investment advisor AJO, served as the evening's moderator, facilitating conversation with two panelists, both of whom knew Mr. Bogle. Joining Mrs. Moore on the dais were Joanne M. Hill, PhD, P'10, a 25-year Wall Street veteran who currently serves on the CFA Institute Research Foundation Board & Cboe Vest LLC; and F. William McNabb III, former chairman and CEO of The Vanguard Group.

Insight & Admiration

Mr. McNabb and Dr. Hill took turns at the podium, sharing insights about Mr. Bogle's much-admired personal characteristics and his pioneering career. As someone who worked closely with Mr. Bogle at Vanguard, Mr. McNabb described his former boss as "the great communicator" and a man who was constantly learning and teaching. He enumerated Mr. Bogle's "big ideas" that led to Vanguard's phenomenal success and shared two additional points that he described as "Jack's even greater gifts:" his sense of "creative destruction" that allowed Vanguard to evolve and adapt over the years, and his innate belief that "even one person can make a difference," a belief that is a pillar of Vanguard's corporate culture.

"Blair produced one of the most iconic, innovative and entrepreneurial individuals of the 20th and 21st centuries, and I know I feel very grateful for it," Mr. McNabb concluded.

Dr. Hill traced her connection to Mr. Bogle as a fellow member of the finance and investment industry; as a co-speaker on a Blair Alumni Weekend finance panel in 2009; and as a Blair parent whose daughter, **Madeline Liro '10**, was a classmate of Mr. Bogle's grandson, **Christopher St. John '10**.

Gina Moore P'19 served as moderator for the Bogle legacy Skeptics.

Her remarks centered on “St. Jack’s” reputation in the financial industry as a man who led a revolution in investing yet lived a personal and professional life of humility and integrity, and she shared the basics of mutual fund investing as well.

“It’s great to have such a role model here, to think about his legacy and think about what he meant for the School and for the industry,” Dr. Hill said, noting that she looked up to Mr. Bogle and that he made her proud to be part of the financial industry. “Jack’s legacy lives in all of you.”

The annual Herman Hollerith Lecture on Innovation and Entrepreneurship was established at Blair in 2001 by Richard Hollerith Jr., father of **Susan S. (Hollerith) Cashin '85**. The series is named in memory of Mr. Hollerith’s grandfather, Herman Hollerith, the son of German immigrants and an 1879 graduate of the Columbia College School of Mines. In 1890, Herman Hollerith developed an electrically driven census system that reads punch cards, and, 21 years later, his office machine business merged with Computing-Tabulating-Recording Co., which changed its name to IBM in 1924. *The Economist* magazine has named the punch card/data tabulation revolution one of the most significant innovations in the last 500 years.

View this Skeptics lecture at
www.blair.edu/bogle-skeptics.

Skeptics attendees warmly welcomed **William Y. “Bud” Bogle ’45**, brother of the late Chairman Emeritus **John C. Bogle ’47**.

A Fitting Conclusion to Skeptics

Mr. Bogle’s brother, **William Y. “Bud” Bogle ’45**, was a special guest at Skeptics, and he enjoyed dinner with the 2018-2019 Bogle Brothers Scholars earlier in the evening. History teacher and longtime Skeptics coordinator Martin Miller, PhD, introduced Mr. Bogle as the presentation concluded, and the audience stood to welcome him with enthusiastic applause.

Dr. Miller expressed gratitude to Dr. Hill, who was instrumental in engaging the speakers for the evening. He noted that, in 2002, John C. Bogle was the first speaker in Blair’s Herman Hollerith Lecture series. “Jack Bogle was the ultimate innovator with his invention of the index mutual fund,” Dr. Miller said. “With his passing in January at the age of 89, it is absolutely fitting that we focused on his legacy at our final Skeptics of the year.” ■

Skeptics panelists F. William McNabb III and Joanne M. Hill, PhD, P'10.

Student Researchers Consider Impact of **E-Cigarettes & Vaporizers on Health & Well-Being**

A group of 10 sophomores, juniors and seniors spent the 2018-2019 school year learning about health and policy issues associated with the use of e-cigarettes and vaporizers as part of Blair's first-ever research fellows program. In partnership with a renowned public health expert from Boston University School of Medicine (BUSM), the student researchers examined the influence and impact of such devices on the health and well-being of high school students and young adults.

Over the course of the year, the group worked to better understand the science behind vaping and the challenges and opportunities associated with addressing the problem, tackling a wide range of projects ranging from producing podcasts and reviewing scientific data to conducting individual research and sharing their findings with their peers and teachers.

"The Food and Drug Administration has made it clear that the use of such devices among adolescents has grown to epidemic proportions, and recent

statistics showed an 80-percent rise in teenage vaporizer use, making it a public health problem that affects every high school in America," said Head of School Chris Fortunato. "I am incredibly proud of this action-oriented group for bringing this complex issue further into the light and considering it from many different angles. In the process, they no doubt created something with a lasting legacy at Blair."

With support and guidance from Mr. Fortunato, English teacher **John Redos '09** and Timken Library director

Ann Williams—as well as video conferences and phone calls with Michael Siegel, MD, MPH, a professor in BUSM’s Department of Community Health Services—the group considered ways to change adolescent behavior and educate their peers about the dangers of vaporizer use and abuse.

A Competitive & Influence-Oriented Program

Given the timeliness of the issue, it is not surprising that a large number of Blair students applied to be part of the pilot program when it was announced in spring 2018. Accepting only 10 students during the program’s inaugural year, Mr. Fortunato charged students with discovering compelling information on the topic and sharing it with the Blair community in a way that would have an impact.

That was one of the major reasons **Ryan Green ’19** wanted to become involved. “I enjoy helping to create positive change and thought this could be a way to make a big difference in our community,” explained Ryan, whose individual project work led him to present to the Six Mid-Atlantic Boarding Schools (SMABS) deans of students about school policies related to vaping and to continue this work during an internship at the Department of Health and Human Services in Marin County, California, over the summer. “I learned how hard it is to actually write and enact formal policy and, despite working on this all year, feel like I have barely scratched the surface. The hardest part is the lack of physical research on what works because vaping has only

become a major issue in the last couple of years.”

Enter Dr. Siegel, who worked with Blair’s coordinator of health education Erin Fortunato in Boston before she and her family came to Blair in 2013. Well regarded as one of the premier authorities on issues associated with tobacco, alcohol and firearms use, Dr. Siegel helped students understand the complex science and policy issues associated with this controversial public health topic.

Considering the Issue from Many Angles

The fact that Dr. Siegel is a vocal proponent of using e-cigarettes as a treatment for smoking cessation—while at the same time warning of dangers such as popcorn lung, cancers and nicotine

overdose when used recreationally—illustrates the issue’s deep complexity. “Public health is a balancing act that requires weighing the benefits and costs of various approaches to dealing with a problem,” Dr. Siegel said. “We often have to make decisions in the absence of definitive scientific data, and how one uses the data that are available is critical.”

Many of the research fellows hadn’t previously considered the complex science behind vaping, and found Dr. Siegel to be an excellent resource as they built a strong knowledge base at the outset of the program. He also offered valuable insights about the importance of motivation and persuasion in public health campaigns. “Students were surprised to find that underscoring the health effects of

such devices didn't convince users to stop, but they were more responsive when made aware of e-cigarettes' high nicotine levels and the idea that nicotine addiction takes away a degree of their freedom," said Mr. Fortunato.

Not surprisingly, Dr. Siegel's nuanced take on the issues deeply impacted students as they explored the emotional and mental components that drive teens' decision to vape.

"Hands down, my favorite part of this process was interacting with Dr. Siegel," said **Katherine Holding '20**, who spent the spring putting the finishing touches on a podcast she submitted to the National Public Radio podcast challenge that features Dr. Siegel and Mr. Fortunato discussing the benefits of vaping as a smoking cessation tool and its dangers when habitually used otherwise. "Interviewing him was one of the most interesting discussions of my life because we were able to transcend society's normal black-and-white understanding of vaping's place in society. Going into it, I had a demonized concept of Juul as a company, and, while that's still pretty much intact, Dr. Siegel exposed me to some of the more complicated considerations when it comes to regulation." Project-wise, Katherine added, Dr. Siegel helped her to explore and develop ideas, while on a personal note, he validated and encouraged her curiosity, giving her the confidence to step outside her "intellectual niche."

The fellows have enjoyed sharing their new perspectives and deepening understanding of the issues with their classmates at Blair and others at peer schools. At February's TEDx conference at Gill St. Bernard's School in Gladstone, New Jersey, for example, **Tanner Humphrey '19** touched on what he has learned as part of the research fellowship in "From Tragedy to Triumph," a talk about his personal journey of coping with grief following his mother's death from lung cancer. **Abby Morris '20** and **Madina Shabazz '20**, on the other hand, teamed up to provide insight on the use of vaping products among teenagers in "Vaping: A Teen Epidemic," a TEDx presentation that addressed health risks, government policies and product marketing strategies of vape companies.

Two months later, five students (Ryan, Abby, Tanner, Madina and **Lucy Clayton '21**) spent a day teaching health-and-wellness classes at The Hun School of Princeton, where they led candid student-only discussions about vaping and Juuls. Preparing for that visit—which some fellows hope becomes an annual event that ultimately spreads to all Mid-Atlantic Prep League (MAPL) schools—required a great deal of research on health effects, marketing campaigns and school policies. While there, the research fellows also had the opportunity to gather their own data about students' personal experiences with

vaping, impressions of school policies and feedback about what could influence behavior change. "Hun students remarked that they felt comfortable participating in a conversation about vaping led by students their own age to whom they could relate," Abby said.

Coming away from those experiences with a new respect for how difficult public speaking and teaching can be, the students also got a firsthand look at effective communication techniques and classroom-management strategies. "The TEDx talks impressed me most," said Mrs. Williams. At Hun, she added, the research fellows "hit on just the right tone" to engage their peers and share scientific information with them.

Individual Project Work

As the spring semester came to a close, students presented the findings and outcomes of their individual project work in various venues.

The students who presented at Gill or taught at Hun summarized for their classmates what they took away from those experiences, while **Chloe Park '20** presented a poster on the biochemistry and cellular processes involved in nicotine use and addiction at the Blair Science Expo at the end of the school year. **Kathleen Devlin '20** took a broader view of addiction in general in a short film she produced and screened at Blair's annual Student Film Festival in

"We often have to make decisions in the absence of definitive scientific data, and how one uses the data that are available is critical."

—Dr. Michael Siegel, Boston University School of Medicine

early May, whereas ***Clearly Waldo '19*** conducted general research to inform an op-ed she submitted to at least one local northwestern New Jersey newspaper, a piece she wrote with input from Cornell University Associate Professor of Communications Jeff Niederdeppe (a mentor at Mr. Redos' alma mater to whom he connected her at the start of the spring semester).

As for potentially lasting impacts, the outcomes of the research fellows' work could be far-reaching. Ryan and Tanner advocated for the creation of an annual cross-MAPL peer health education program in which each school would send student-teachers to the others to educate peers about

vaping and other public health issues, and SMABS deans of students are considering Ryan's proposal that they create a uniform policy for discipline as it relates to vaping. ***Liam Junkermann '19*** advocated for schools to institute health-center-sponsored vaping paraphernalia "buy-back" programs. And, armed with information gleaned from a review of recent literature and a field interview, ***John Hadden '21*** developed a website for adolescents looking for help in

understanding and fighting addiction to nicotine products.

At the Frontier

Mr. Fortunato and his colleagues look forward to building the research fellows program over time, likely with a continued focus on public health and controversial issues affecting the Blair community and the world beyond. Key elements will continue to be collaborating with experts outside of Blair, learning to communicate ideas to different audiences in ways that get their attention, practicing curating information, mastering research techniques and considering different perspectives—and, of course, encouraging students to integrate these lessons into future learning.

"The most valuable part of this experience is developing an intrinsic motivation to learn," said Mr. Redos. "When students get to college, their professors are not necessarily going to be experts in the fields or areas in which they are interested. They need to know how to get answers, gather information themselves and connect with people in positions of authority. Our research fellows had the opportunity to practice this, with guidance from Blair faculty, and will therefore be much more prepared to navigate life as undergraduates more successfully." ■

"Our inaugural research fellows made a positive impact, and I have no doubt that a few of their projects will be carried forward in the years to come."

—English teacher ***John Redos '09***

Dr. Benjamin Schwartz P'21 offered Blair students an opportunity to shadow him during a day of surgeries.

Hospital Experience Gave Students a Close-Up View of Surgery

Six Blair students experienced an eye-opening day in the life of a surgeon in mid-April when they traveled to Northwell Health's Southside Hospital in Bay Shore, New York, to shadow gynecologic oncologist Dr. Benjamin Schwartz P'21. For a full day beginning at 7 a.m., the surgical scrubs-clad students and their chaperone, technology teacher Michael Garrant, rotated into the operating room and stood side by side with Dr. Schwartz and his medical colleagues as they performed robotic and conventional surgeries.

"I found the entire experience fascinating beyond all expectations, definitely an opportunity of a lifetime," said **Kendrick Ng-Yow '19**. "I shadowed a total of five different surgeries, the second one being the highlight of the day as I was able to observe a C-section birth. I was not at all expecting to hear the first cries of a child coming into this world, so that alone made the trip magical."

It All Started at Skeptics

The chairman of Southside's Department of Obstetrics and Gynecology, Dr. Schwartz is a specialist in minimally invasive surgery. He spoke about his experience with robotic surgery at the Society of Skeptics in October 2018 and, as part of his visit, gave students the opportunity to test the daVinci® Surgical System, a leading-edge robotic platform designed to expand the surgeon's capabilities and offer different options for patients.

Students flocked to the Chiang Center for Innovation and Collaboration that autumn afternoon to try their hand at operating the daVinci® Surgical System. "There was so much interest and excitement among students that Dr. Schwartz generously offered to host a shadowing opportunity at Southside Hospital," Mr. Garrant explained. Students eagerly applied for the available spaces, and those who were chosen

Dr. Schwartz briefs students outside the OR.

experienced an up-close view of the daVinci® system in the hospital's operating suite and much more.

An Incredible, Surreal, Amazing Day

“When we arrived at the hospital, we got our visitor badges and were escorted to Dr. Schwartz’s office,” recounted **Essie Pasternak '19**, whose interest in a possible medical career led her to apply for the trip. “After introductions, we were given scrubs to wear—and this is where it started to get interesting. Once we were gowned in sanitary jackets, hair caps, masks and booties, we proceeded upstairs to the operating room. Next thing I know, I’m in an OR and I’ve just witnessed the birth of a baby boy, the miracle of life...and it was absolutely beautiful.”

Throughout the day, Essie was captivated by the way the nurses and surgeons tirelessly handled their tasks and cared for their patients with smiles on their faces. “The extra time they spent with patients—going out of their way—has really stuck with me,” she continued. “At this point in my life, I am preparing for college and deciding what I would like to do with my future. After this day, I know I can change the world by becoming a surgeon, specifically in pediatrics. I now hope to change lives through medicine.”

Christina Enodien '20 especially appreciated the opportunity to stand alongside Dr. Schwartz as he performed robotic surgeries, while **Emia Musabegovic '20** described the whole experience as one of the most incredible things she has ever

Gowned and masked, students are ready to go.

done. “I observed six surgeries, three of which were done with the daVinci® Surgical System,” she said. “Having never had surgery myself, this was a new experience that I knew I couldn’t get anywhere else. Dr. Schwartz and his colleagues were excellent in answering all of our questions and explaining the processes while making sure we were comfortable. The atmosphere during the surgeries was incredible, especially for those of us with no previous medical exposure.”

Seeing how medical professionals work together as a team was a big takeaway for **Madina Shabazz '20**, who is also considering a future in healthcare. “We watched surgeries from just a few feet away, but there were large screens displaying what was taking place via cameras, so we could see everything—even if our view was obstructed—as the doctors all worked together,” she said. “This was truly an insightful look into the life of a surgeon, and it had to be one of the most surreal and eye-opening experiences I’ve ever had.”

Mr. Garrant noted that students learned about human anatomy and physiology as they stood alongside Dr. Schwartz and the nurses, physician assistants and anesthesiologists on the surgical teams. “They also had a chance to see how technology, particularly the daVinci® robot, operates in a surgical suite. There were many highlights throughout the day, and each student returned to Blair with amazing stories to tell.” ■

//////// 2019 //////////

ALUMNI WEEKEND

Celebrated a Lifetime of Memories

B

lair graduates representing eight decades traveled to Blirstown for Alumni Weekend 2019, held June 7 to 9. The campus sparked under sunny skies throughout the three-day event, as hundreds of alumni connected with classmates, friends and faculty to relive favorite memories and create some new ones, too.

“THERE WERE SMILING FACES EVERYWHERE THROUGHOUT THE WEEKEND,

said Director of Alumni Relations Shaunna Murphy, who coordinated the event. “Alumni Weekend is such a special time for the entire Blair community. It was wonderful to see everyone enjoying themselves back on campus, whether they graduated 70-plus years ago or just a month ago.”

Weekend highlights included several athletic events, such as the Blair Cup Golf Scramble, 5K run, guided hike through the Siegel Property, rail trail bike tour, and alumni softball and lacrosse games. The Athletic Hall of Fame induction ceremony, honoring **Gerald Knapp '54, Anne Cramer '75, Melissa (Paul) Erne '96, Royal Ivey '00** and **Dion Lewis '09**, brought a crowd to Hardwick Hall's performance gym on Saturday morning (see story on page 83). Later in the day, alumni also enjoyed the dedication of the plaque honoring Blair's world record marathon swim of 1971

and record-holders **David Borow '72, John Greer '74, Andrew “Scott” MacLean '74** and **Todd Ruppert '74**.

Meanwhile, art aficionados delighted in the special Society of Skeptics featuring **Charlie Ahearn '69** and **John Ahearn '69**. The twin artists presented a 50th-reunion talk on their New York City street sculptures and movies, and the event marked the first time in their successful 40-year careers that they appeared onstage together.

Alumni Weekend would not be complete without parties, and Blair grads especially enjoyed Friday night's All-Alumni Welcome Back Party, an under-the-tent event on Hardwick Lawn. Six alumni provided beverages and catering: **Marianne Lieberman '79** (Maple Springs Vineyard), **Tom Kehoe '83** (Yards Brewing Company),

Mark McLean '98 (Remarkable Cuisine, LLC), **Emily Downs '02** (Emily's Hearth), **Shaun Mehtani '02** (Mehndi) and **Matt Gallira '08** (Big Mozz, Inc.).

Throughout the weekend, the School also took the opportunity to honor the life and legacy of Board of Trustees Chairman Emeritus **John C. Bogle '47**, who died in January at the age of 89. His great love of Blair Academy and his illustrious career as founder of The Vanguard Group were showcased in a special exhibit in Timken Library, and Mr. Bogle was among the many alumni remembered at the annual memorial service on Friday evening.

With something for everyone, Blair's 2019 Alumni Weekend was certainly one of the best yet. Mark your calendar for Alumni Weekend 2020, which will be held June 5 to 7. It's never too soon to start planning a Blair reunion! ■

Congratulations to the 2019 Peachey Award Winners!

Volunteer of the Year: **Emmanuel Bello '04**

Reunion Committee of the Year: 1979

Outstanding Class Correspondent: **Susan Ullmann '79**

Class Representative of the Year: **Bob Jenkins '69** (pictured)

ALUMNUS OF THE YEAR

ROBERT VAN STONE '69

Bob Van Stone's love for Blair Academy stretches back to his childhood. His mother, Virginia, was the School's longtime registrar, and, as he grew up on campus, he appreciated Blair's warm and welcoming community. When he joined the class of 1969 as a freshman "day boy," his regard for the educational opportunity the School provided only grew. "Blair made me who I am," Bob has proudly claimed, and, fortunately for the entire Blair family, he has expressed his gratitude and love for the School that gave him his start in years of dedicated service.

Bob's engagement with Blair as an alumnus is multifaceted, and he approaches every activity or event with heartfelt enthusiasm and Buccaneer pride. As a member of 1969's 45th and 50th reunion committees, he devoted hours to class outreach and built excitement for the reunions through calls and meetings with old friends. He was instrumental in fundraising and organizing the "day boys" around the 2010 naming of Underwood Field in honor of beloved former faculty member Charlie Underwood. And Bob is a mainstay at Alumni Weekend every year, where he delights in engaging with alums from each class and runs the ever-popular Blair Cup Golf Scramble with a deft hand.

Never hesitating to say "yes" when asked to help move the School forward, Bob is a longtime member of the 1848 Society Committee and has served on the Alumni Board

of Governors (BOG) since 2010. As BOG president for the past two years, he has been a patient, quiet, inclusive and open-minded leader who has successfully engaged alumni from every decade on the BOG and in alumni events across the country. That he has accomplished all of this—and more—while building a successful career in the financial industry speaks volumes about Bob's commitment to Blair Academy and to the value he places on his own Blair experience.

Happily for the School, Bob's wife, Marian Darlington, shares his love for all things Blair. Together, they cheer on Buccaneer athletic teams during meets, matches and games at home and away, and they are core members of the newly formed Greater Philadelphia Regional Chapter. They generously share their philanthropy with Blair as well, and have become members of the John C. Sharpe Society of planned givers. Through their estate and lifetime gifts, Bob and Marian will establish the Virginia Van Stone Memorial Scholarship in honor of Bob's mother and her 40 years of service to Blair.

This nod to Bob's past is a gift that will benefit students of the future, and it helps ensure that the place Bob considers "home" will always be the welcoming School he found it to be. As he celebrates his 50th reunion, surrounded by his Blair family, we are proud to recognize Bob Van Stone as the 2019 Alumnus of the Year. ■

To commemorate its 50th reunion, the class of 1969 created a unique and lasting legacy at Blair by establishing The Class of 1969 Faculty Wings Endowment Fund. The gift honors Blair's dedicated teachers by providing funds for rejuvenating travel and enrichment during school breaks. With more than \$225,000 in gifts, pledges and planned gifts contributed by members of the class, the 33 classmates and their spouses who gathered on campus during Alumni Weekend joyfully celebrated their success.

Friday evening's 50th Reunion Dinner provided the perfect opportunity for '69ers to share stories about the faculty members who had inspired them, including history teacher Elliott Trommald, PhD, Hon. '65, English teacher Charlie Underwood, science teacher Laurence Joline and language teacher Ferd Marcial. The classmates were delighted to welcome several current faculty members to their celebration, each of whom thanked the class of 1969 for its generous gift and spoke about travel and educational opportunities that had enriched their teaching practices.

Throughout Alumni Weekend, the class of 1969 enjoyed special moments together. Several classmates played in the Blair Cup Golf Scramble, which was run by Alumni Board of Governors President **Bob Van Stone '69**, and a large contingent enjoyed the Society of Skeptics presentation by artists **Charlie Ahearn '69** and **John Ahearn '69**. They also gathered on Saturday evening to watch the Belmont Stakes

with classmate **Dennis Drazin '69**, advisor to the New Jersey Thoroughbred Horsemen's Association and Chairman and CEO of Darby Development, the operator of New Jersey's Monmouth Park racetrack.

"The class of 1969 will long be remembered for its commitment to Blair's faculty, thanks to The Class of 1969 Faculty Wings Fund," said Assistant Director of Advancement for Capital Giving Velma Lubliner, who worked with the reunion committee in the lead-up to Alumni Weekend. "Each year, when funds are awarded to an inspirational teacher for travel, educational opportunity, or just the chance to rest and relax away from campus, the classmates' Blair legacy will live on." ■

The Class of 1969 50th Reunion Committee:

Trey Bohn	Fred Mirbach
John Clark	Peter Ostrow
Michael Cleavenger	Keith Patten
Mike Craig	Bill Polk
Dennis Drazin	David Shulan
Bob Jenkins	Bob Van Stone
Chris Leverich	

Members of the class of 1969 (pictured above) enjoyed their milestone 50th reunion during Alumni Weekend 2019.

by Joanne Miceli

MARKETING MAVENS

JIMI LETCHFORD '99 & ALEXA GILMARTIN '08

AS CONSUMERS, WE ARE CONSTANTLY MAKING DECISIONS ABOUT PRODUCTS AND SERVICES ON WHICH TO SPEND OUR HARD-EARNED DOLLARS. BUSINESSES, OF COURSE, WANT TO INFLUENCE CONSUMERS' CHOICES, AND ONE OF THE WAYS THEY DO THAT IS BY TEACHING US ABOUT THEIR PRODUCTS THROUGH MARKETING.

Here, we profile **Jimi Letchford '99** and **Alexa Gilmartin '08**, who share their experiences in marketing gleaned during careers with athletic-training phenomenon CrossFit and global beauty icon L'Oréal, respectively. Their paths since graduating from Blair are certainly different, but Alexa and Jimi have both landed in roles where their personal passions align with the brands they represent—and both value their Blair experiences that started them on the road to success.

WARRIOR WORKOUT

Jimi Letchford discovered CrossFit in 2004, when he was a Marine Corps infantry officer. About to serve two intense tours of duty in Iraq “hunting bad guys” in support of Operation Iraqi Freedom, he was then stationed at the Camp Pendleton, California, Infantry Training Battalion. And he was looking to regain his competitive, athletic edge.

Jimi had been an athlete all his life and a varsity wrestler at Cherokee High School in Marlton, New Jersey, at Blair during his postgraduate year and at the U.S. Naval Academy. Rigorous workouts and focused athletic training were part of his daily routine—until he graduated from the Naval Academy in 2003 and immediately began training to go to war. “When I arrived at my unit, I was responsible for 50 Marines, more responsible for them than I was for myself,” he said. “It was all too easy to shift away from the athletic lifestyle.”

At Camp Pendleton, one of his Marines recommended CrossFit. “I tried my first workout, and I loved it,” Jimi recalled. “CrossFit put me back in the competitive mentality.”

As he continued to “WOD” at his local “box”—i.e., complete the challenging Workout of the Day at the nearby CrossFit gym—Jimi realized the potential CrossFit held as a training tool for Marines. He designed a CrossFit regimen for every Marine in his unit, and their performance improved across the board. They exceeded physical fitness test standards, while experiencing fewer injuries; academic scores jumped 30 percent; and unit camaraderie improved remarkably, as the Marines bonded over the shared hardship of a tough CrossFit workout regimen.

His unit's stepped-up performance attracted the attention of U.S. Marine Corps Headquarters, and Jimi eventually found himself on a Marine Corps-funded fact-finding trip to a CrossFit seminar, charged with learning more about the training program and providing detailed feedback. Already familiar with the WODs, Jimi discovered the science behind them, and, as he put it, “really fell in love with CrossFit” that weekend.

Over the next several years, Jimi continued to implement more and more elements of CrossFit into Marine Corps infantry training, but when his military commitment was up in 2008, he decided that because he had a young family it was time to find something new. That something turned out to be CrossFit.

UNIQUE MARKETING STRATEGY

Jimi's first job in the company was running weekend CrossFit training seminars; he was one of only 10 people at the time who traveled the globe in that role. Since then, he has advanced steadily by taking on any project that has come his way—including starting up CrossFit's 501(c)3 nonprofit, establishing strategic alliances with marquee brands like Reebok and

JIMI LETCHFORD '99

Director of CrossFit HQ International

FAST FACT: The hardest CrossFit workout of the day (WOD) Jimi ever completed is the Manion, comprising seven rounds of 400-meter runs and 29 reps of 135-lb. back squats. The WOD's name honors Marine Corps First Lieutenant Travis Manion, Jimi's friend and fellow Navy wrestler, who was killed by sniper fire in Anbar Province, Iraq, in 2007.

ESPN, and securing sponsorship for the über-popular CrossFit Games—and working each project, with Marine-like integrity and resolve, to completion.

Chief marketing officer is among the titles Jimi has held at CrossFit, but he pointed out that the company takes a markedly nontraditional approach to marketing: It does not run TV commercials or newspaper ads. It does not pay for media. And it does not actually use the word “marketing.” Instead, it brands.

“CrossFit is a brand; we are a training program, and in a CrossFit gym, you’ll get the best athletic training, bar none. The training and the environment that our boxes uphold are what has made our brand successful,” he said. “We make sure our brand is in the right places—that’s been part of my role over the years. It’s a very different approach, and it took time to gain momentum, but now CrossFit is a household name.”

Jimi credits the company’s reputation for straight talk about matters of nutrition, exercise and fitness as a prime reason for its loyal following. “As a brand, we tell the truth. Our Founder and Chairman Greg Glassman has been steadfast on exposing the truth about nutrition and exercise from day one. This puts our brand as the leader in cutting through the noise and static of modern industry. Because of that, we’re like a lighthouse to people; they love and trust us,” he said. “We do the right things, for the right people, for the right reasons. When you do that, your brand will grow.”

“I TRIED MY FIRST WORKOUT, AND I LOVED IT...CROSSFIT PUT ME BACK IN THE COMPETITIVE MENTALITY.”

He also noted the importance of telling a brand’s story—sharing what it does and how it makes people feel—in order to see it grow. And, never underestimate the importance of word-of-mouth advertising. “Ninety-nine percent of people in CrossFit gyms are everyday moms and dads,” he said. “They want to be vibrant, enjoy their lives and families. They’re the ones saying to their friends, ‘Come to CrossFit, get healthy and feel good.’ They do the marketing for us.”

WALKING THE WALK

CrossFit is not only Jimi’s professional life; it’s something he has fully integrated into his life outside of work, too. He and his wife, Madeline, also an avid CrossFitter, have a two-car garage at their California home that has never seen a car—it’s their CrossFit box. Their three oldest children, ages 15, 13 and 10, WOD there, too. “CrossFit has put us all in a mindset of taking care of ourselves, how we eat, sleep and train,” Jimi said. “It’s had an impact on how Madeline and I have raised our kids. They know it’s

important to stay fit and healthy and not to believe all the mess out there."

In his current role as director of CrossFit International HQ, he logged more than 250,000 airline miles last year and fields calls from around the world 24/7, but the demands of the job have not quashed Jimi's enthusiasm for CrossFit in the least. He loves that he works for a company that is making "serious change," whether by putting the spotlight on corruption in the food industry or by helping one person get off his blood pressure medication through diet and proper training protocol.

"At this point, the product sells itself, and I get to be around 15,000 box owners who are passionate about what they are doing, who want to be part of the solution and not part of the problem," he reflected.

He also deeply values the CrossFit community ethos, which CrossFitters demonstrate by encouraging one another in the

gym and beyond, often banding together to raise money for local and national causes, for example. "CrossFitters care about

"CROSSFIT IS A BRAND; WE ARE A TRAINING PROGRAM, AND IN A CROSSFIT GYM, YOU'LL GET THE BEST ATHLETIC TRAINING, BAR NONE."

themselves, and they care about others even more," he said.

So where does Blair figure into all of this? Jimi gratefully acknowledges that his postgraduate year absolutely impacts his life today. "The relationships and friendships I made at Blair, especially among my football and wrestling teammates, are still strong—I've kept in touch with so many people," he said. "And Blair was my lily pad to the Naval Academy. Without Blair, I don't know where I'd be." **M**

PASSIONS ALIGN

"Blair never really leaves you!" Alexa Gilmartin said enthusiastically. More than a decade after her graduation, the active class representative cherishes her Blair friends and many memories of her four years at the School. The experiences that especially stand out include traveling to France with former language teacher Maria Bowditch; serving as a prefect in West Hall; building the Peddie Day Eve bonfire as the only girl on the crew; and rowing in the first-ever Blair crew boat to medal at the Stotesbury Cup Regatta.

As a young professional, Alexa also realizes the value of some of the smaller moments she experienced at Blair. "Formal dinners, Skeptics lectures and Chapel are not unlike many networking events I've attended in the course of my work," she said. In addition, she readily shared her love of beauty and fashion—as well as her nail polish, clothes and makeup skills—with her roommate, **Laura Esposito '08**, and friends. And all of this has been of value as she has pursued

a career in the beauty industry, where she now works for L'Oréal, the largest beauty company in the world.

Alexa's path to her current role in L'Oréal's Professional Products Division began with her choice of majors at New Jersey's Montclair State University: She coupled a double concentration in international business and marketing with a minor in French. Her goal of working for a global company played into that choice, as did her desire to work on the more creative side of business, where, she said, "I would have the power to make people as passionate about something as I was!"

An internship at a fashion business and a marketing job at an accounting firm showed Alexa where she did not want to work, but when she landed a position in customer relationship management (CRM) at beauty company L'Occitane en Provence in 2014, her strengths in marketing, international business and French really blossomed.

Three years later, L'Oréal contacted Alexa through LinkedIn about a potential position. She responded with an emphatic

ALEXA GILMARTIN '08

Customer Relationship Management (CRM) &
Loyalty Manager for L'Oréal USA

FAST FACT: Alexa loves and uses L'Oréal products every day. Her favorites include: Redken Triple Dry 15 Finishing Spray - "gives hair that lived-in feel" | SkinCeuticals C E Ferulic Serum - "lightens discoloration and softens fine lines" | Maybelline Lash Sensational Mascara - "provides intense volume and length" | Essie Gel Couture Nail Polish in Model Citizen - "is the perfect year-round pink with no chips"

"yes" and hasn't looked back. "L'Oréal is tremendously innovative within the beauty space," Alexa said. "I've enjoyed unparalleled opportunities and worked on projects that I never would have been able to work on anywhere else."

THOROUGHLY MODERN MARKETING

As CRM & Loyalty Manager, Alexa is part of the Integrated Marketing Communications team for Redken, the largest brand in the Professional Products Division and L'Oréal USA's fourth-largest brand overall. Her team manages all things digital for both consumer- and professional-facing haircare, hair color and styling products, and she manages email and direct mail channels and promotions, the brand's loyalty program and its customer data. "Data-driven marketing is the main focus of my job," she explained. "It is all about

how we can best serve our customer with a targeted communication to help drive education and sales."

The fact that L'Oréal owns more than 30 brands and maintains data across brands presents an exciting marketing opportunity for Alexa and her team. "Using the data housed in the L'Oréal sphere, we can create a robust profile of our customers," she said. "With a better understanding of who is buying our products, we can really speak to them."

One of the reasons Alexa enjoys working in the digital marketing realm is the fact that she can quickly see the results of her efforts. Within a few days, she knows whether an email has driven incremental sales. If it hasn't, she and her team can work to make the necessary changes for the next communication to ensure they are meeting their goals.

Alexa works with many different teams across L'Oréal's global organization, and she has learned that open lines of communication are key to resolving issues. She also advised, "Be flexible and don't fall in love with your work," describing how, more than once, she has had an advertising campaign ready to launch, only to have someone in another part of the company nix

Alexa has a great office in the newly developed Hudson Yards on the west side of New York City—she can see the Statue of Liberty and the Vessel from her desk—and she enjoys traveling once or twice a month to professional hair and makeup trade shows or meetings in the U.S. and Europe. Of all the perks of her job, though, she especially appreciates

opportunities to be "hands on" with the products she markets to haircare professionals worldwide.

"L'Oréal has a testing center where I've learned about our new launches before they come out," Alexa said. "Hair color is a science,

"FORMAL DINNERS, SKEPTICS LECTURES AND CHAPEL ARE NOT UNLIKE MANY NETWORKING EVENTS I'VE ATTENDED IN THE COURSE OF MY WORK."

the entire thing. "With only hours to reshoot, I've had to keep an open mind and not focus on the past. And having a great team to help move past obstacles makes a world of difference when you feel you're navigating a minefield!" she added.

A BEAUTIFUL CAREER

Despite the challenges that inevitably arise, Alexa is confident that the beauty industry is where she wants to be, and she embraces L'Oréal's internal motto, *Sharing Beauty with All*. "Beauty empowers you to be your best self," she said. "People of every shape, size, color, creed, gender or religion can use beauty products to feel confident and express themselves. That's the aspect of my work that I enjoy the most."

Alexa's passion for her marketing role at L'Oréal is evident in her enthusiasm for all things Redken. She takes to heart her responsibility to build strong customer relationships and maintain loyalty as she interfaces with salon owners and consumers, knowing that her actions affect hairdressers' livelihoods even as she sells products directly to consumers. "It's vital to maintain close relationships with both groups by sending the right messaging at the right times," she observed. "In marketing, you always have to keep your audience in mind for any communication you send."

which is why professionals have to be licensed to do it, but I've had the opportunity to color and lighten models' hair. I love being able to get a real feel for the products I'm speaking to and an understanding of how and why they work. That way, I can accurately and knowledgeably infuse my experiences into whatever marketing materials I develop."

Even though seeing quick, positive results brings her day-to-day satisfaction in her job, she takes a longer view when asked how she defines career success. According to Alexa, you know you're well on your way "when people start to come to you for answers to the tough questions." Six years into her career in the exciting world of beauty, she has already garnered the experience to answer many of those tough questions about the ins and outs of marketing—and she knows how to do it beautifully. **M**

"PEOPLE OF EVERY SHAPE, SIZE, COLOR, CREED, GENDER OR RELIGION CAN USE BEAUTY PRODUCTS TO FEEL CONFIDENT AND EXPRESS THEMSELVES."

Rob & Rhonda Anthony

Rob and Rhonda Anthony taught in Hawaii, North Carolina and Venezuela before they ever heard of Blair Academy. But when they pulled up on campus for Rob's interview in spring 2002—with their infant son (**Elijah '20**) in tow—Rhonda says with a smile, "That was the end of the story."

Actually, it was only the beginning of the story of Rob and Rhonda's impact on the lives of Blair students, and a new chapter has been added every year since. Between them, they have been involved in nearly every aspect of life on campus. Rob has taught math—algebra 1, algebra 2 honors, pre-calculus, pre-calculus honors and college calculus—since day one and coached "pretty much everything," including ice hockey for 10 years and skiing since 2012. Over the years, Rhonda taught CHAT, tutored extensively and currently coordinates The Blair Leadership Stories Project. And, together, they served as housemasters of West Hall and South Hall and assistant housemasters of Insley Hall, all while raising their three active sons, including twins **Ethan '23** and **Joshua '23**.

Rob and Rhonda met while attending community college in western New York, he having grown up in nearby Lockport and she having moved to the area after living in several other states due to her father's career. They were both working to put themselves through college and focusing on teaching careers, Rob in mathematics and Rhonda in history/social studies and elementary education. Their relationship deepened as they completed their undergraduate degrees

and earned teaching certifications at the University at Buffalo, The State University of New York. Rob and Rhonda tied the knot in 1994 and dove into their teaching careers.

Their first jobs took them to Hawaii, where they quickly realized that their combined salaries as rookie public school teachers would in no way allow them to purchase an island home and settle down. Undaunted, they made the most of the experience professionally and enjoyed touring the islands in their free time before moving back to the mainland U.S. in 1995.

For the next two years, Rob and Rhonda navigated the myriad challenges of teaching middle school students at an inner-city school near Charlotte, North Carolina. Just as they were ready for something new, a friend suggested they look into international schools. One thing led to another, and, in 1997, the couple began a rewarding five-year tenure at Escuela Campo Alegre, a private international school in Caracas, Venezuela (*read more about that in what follows*).

Elijah's birth in 2001 and the desire to be closer to their families were the catalysts for Rob and Rhonda's move back to the States. As they considered their options, a colleague shared his experience at boarding schools,

Rob Anthony teaches math in Weber Hall.

and they decided to take a closer look. Rob ended up interviewing at independent schools in Connecticut, Massachusetts and New York, but a fortuitous tip from former Blair math teacher Tyler Lewis made the Anthonys add Blair to their list of potential schools.

Rob and Rhonda agree that Blair “just felt right” from their first visit to campus. Seventeen years later, that feeling remains. “I always tell people that I know I like what I’m doing because I never need an alarm clock,” Rob said. “I wake up at the same time every day, ready to go.”

Get to know Rob and Rhonda Anthony “outside the classroom.”

Questions for Rob:

Q. As a veteran math teacher—yet someone to whom math didn’t come easily as a youngster—what strategies do you employ to help students who struggle with the subject?

A. I try to understand the difficulties I experienced when I was a student.

Using many different methods and strategies helps most students understand the concepts I am teaching. I also do my best to instill in students that learning a new or complex topic may not come quickly, so patience is often required.

Q. What are some memorable experiences from your decade as coach of Blair’s ice hockey team?

A. I have many great memories of coaching the Blair hockey team. Once, the entire team was invited to attend a New Jersey Devils hockey game, courtesy of *Hayden Gill ’13’s* father. That was a great time, and I remember the game and experience well. Another of my fondest memories was when we took the entire hockey team to see the movie *Miracle* at the theater. [Then-Blair classics teacher and hockey coach] Eric Lunger and I wanted to surprise the boys, so we had them pack up all their gear and headed off as if we were going to practice. When we pulled up to the theater, the boys were clueless and began to unload

their hockey equipment. We needed to tell them that we were not at a rink and that practice was seeing the movie. We had a lot of laughs the rest of that year. However, I get the most enjoyment on Alumni Weekend, when I see many of those players all grown up, and we can chat for hours about the fun times as members of the Blair hockey team.

Q. What Blair community activities do you look forward to every year?

A. My favorite community events in a school year are Peddie Day and graduation. In the fall, I always look forward to the Peddie Day competitions. The pep rally with the skits is always fun, and we have gone to each of these rallies since our first year at Blair. Then, the bonfire is simply spectacular in my mind. Seeing the seniors in the parade carrying the torches to light the bonfire is an awesome sight, and the gathering of the entire student body around the fire is wonderful. This, followed by a full day of competitions where all the students are engaged and everyone contributes to the victory or defeat of the day, makes it an outstanding community event. Graduation is also a very special day. I have known many of the young men and ladies for up to four years, and many have been in my class as seniors. I know that they have worked very hard throughout their time here and have been looking forward to the day for a long time. It also marks a big transition period in their lives, and they are ready to spread their wings. The day is rather surreal with everyone in his or her formal attire and the faculty showing their college colors. However, the day seems to pass in a blink of an eye, then the seniors are gone, and we all feel a

bit empty, like something is missing. Then the cycle begins again.

Q. You and Rhonda own a cottage in the Finger Lakes region of New York, and you've become adept at household DIY projects. What is the most ambitious one you've undertaken? How did it turn out?

A. The only limiting factor in deciding what type of project I will take on is time. I have learned why hiring a contractor costs as much as it does and how much work actually goes into making the final project look good. One of the most ambitious projects we tackled was building a 32-foot by 12-foot deck that is 10 feet off the ground overlooking the lake. That was the most valuable and technical project we have undertaken. We also built a driveway that is about 200 feet long and drops 25 feet around a curve. This required a 15-foot upper retaining wall made out of concrete blocks and a lower retaining wall made out of railroad ties, all of which we installed by hand.

Questions for Rhonda:

Q. As a lover of reading, what are some of your favorite books and why?

A. I would struggle to choose a favorite, or even several. I enjoy reading all genres, but my two favorite authors are Jean Auel and Diana Gabaldon, and they both write historical fiction. Auel wrote the series entitled *Earth's Children*. The most well-known book of that series was *Clan of the Cave Bears*, which was published in 1980, with consecutive books being published periodically for the next 30 years. Gabaldon is the

The Anthony family: (left to right) **Joshua '23**, **Elijah '20**, Rob, Rhonda and **Ethan '23**.

author of the *Outlander* series, which is currently a show on Starz. *Outlander* was first published in the U.S. in 1990, but the author continues to write novels in this series, and I am eagerly awaiting the publication of book number nine.

Q. Having filmed hundreds of freshmen and seniors for The Blair Leadership Stories Project, what has impressed you most about students as they deliver their stories?

A. The sheer determination of some students to get their story told. Sometimes, it requires multiple takes, or even retakes on a new day, but they've done it. Not all stories have happy endings, and I commend those students who have allowed themselves to be vulnerable and speak about difficult topics.

Q. What was it like being a housemaster to teenagers while your boys were young?

A. Well, Insley Hall was my proving ground to parenting boys. If you can think of something that a 15-year-old

boy may need help with, Rob and I have dealt with it. It makes parenting teenagers now a bit less challenging, because our boys know that we've "been there and done that"...many times. I wouldn't change a thing about those years. It was difficult, especially with young twins, but it was very gratifying.

Q. Your teaching certifications include K-12 history/social studies, K-8 math and K-6 all subjects. What has been your most rewarding experience working with students during your career?

A. In Venezuela, there was a core population of students that came from the local community, but a good percentage of students were somewhat transient. Their parents were working for multinational companies or foreign governments, so they moved quite a bit. I could relate, having moved quite a bit myself as a child, so I made a special point of helping them adjust to their new school and be comfortable in their new environment. I remember hosting lunches in my classroom where a new

As Blair's Leadership Stories coordinator, Rhonda Anthony records freshmen and seniors as they reflect on a time when they faced a choice or challenge and remained true to their values.

Rob currently coaches boys' JV lacrosse in the spring.

student could invite one local student to join him or her. It was a great way to get kids of different backgrounds engaged with each other. Education at school is so much more than what goes on in the classroom, and seeing these students find their place in their new school was very rewarding.

Questions for Rob & Rhonda:

Q. Tell us about your teaching experience at Escuela Campo Alegre in Caracas, Venezuela.

A. Escuela Campo Alegre was a K-12 school that served the expatriate community in Caracas, Venezuela. During the five years we lived in Caracas, we both taught middle school math and a learning community class, which was similar to a combination of a health-and-wellness class, LEADS and the advisor-advisee relationship here at Blair.

Q. What do you and the boys enjoy about spending time at your Finger Lakes cottage?

A. Our family enjoys being able to spend so much time outdoors. The

boys have their own sailboats, and they enjoy waterskiing, wakeboarding and tubing. We can fish or swim whenever we want. On a typical day, we spend the mornings doing remodeling projects, and then spend the afternoon enjoying the lake.

Q. What is the best family vacation you've ever taken?

A. Several summers ago, we spent a few weeks out West. First, we visited Disneyland, and then we rented an RV and drove from Phoenix to Salt Lake City. We spent several days enjoying the Grand Canyon. Then we moved on to Zion National Park. From there, we went to Bryce Canyon and then on to a few days in Salt Lake City. The vacation was the perfect combination of spending time at Disney, which we love, and family outdoor adventure.

Q. What is your favorite place on campus and why?

A. Rob: My favorite place is looking through the Arch at the magnolia tree in bloom. I have been here for 17 years, and I am still in awe when I stand in Meerwarth Courtyard and witness this sight.

A. Rhonda: Anywhere there is a sports team competing or a performance going on. We have so many talented students here at Blair, and I enjoy watching them put so much of themselves into things they are passionate about.

Q. If you could instantly become an expert at something, what would it be?

A. Rob: I am not sure that I would like to be an expert at any one thing. I feel that this would cause me to miss out on trying to be good at everything I encounter. As it is now, I am always learning new things and trying to be good at them all.

A. Rhonda: I would like to be able to play a musical instrument.

Q. What makes you laugh the most?

A. Rob: My children and my students. Rarely does a day go by when either or both don't make me laugh or at least put a smile on my face.

A. Rhonda: Without a doubt, my children. ■

Blair Academy 2019-2020 Calendar of the Arts

Blair's fine and performing artists will showcase their talent at a wide range of events, including campus concerts, exhibits and theatrical productions this year. They will no doubt dazzle audiences with diverse repertoires and techniques. And students and faculty will have a number of opportunities to

minge with and learn from professional artists at a host of Romano Gallery shows and receptions (in fact, the community has already enjoyed three such shows in September and October). We invite you to join us at one of these events and celebrate the excellence that has long defined the arts at Blair!

Music

@ www.blair.edu/music

Blair on Stage
(entire performing arts department)
October 25, 8 p.m.
DuBois Theatre

Fall Concert
(vocal & instrumental musicians)
November 22, 7 p.m.
DuBois Theatre

Christmas Vespers
(Blair Chamber Orchestra & Singers)
December 10, 4:30 & 7 p.m.
First Presbyterian Church in Blirstown

Grandparents' Day Concert
(vocal & instrumental musicians)
April 15, 10:30 a.m.
DuBois Theatre

Spring Concert
(vocal & instrumental musicians)
May 1, 7 p.m.
DuBois Theatre

Theatre

@ www.blair.edu/theatre

Peter and the Starcatcher
October 17, 18 & 19; 7:30 p.m.
Wean Theatre

A play by Rick Elice based on the novel by Dave Barry & Ridley Pearson, music by Wayne Barker. The Tony Award-winning play tells the backstory of an unhappy orphan boy who becomes the legendary Peter Pan. All the favorite things from the old story are here: pirates, mermaids, a fearsome crocodile, plus a few more that helped make this play immensely popular. The young orphan and his mates are shipped off from England for a distant island ruled by evil King Zarboff. A precocious young girl, Molly, a starcatcher in training, realizes that a mysterious trunk on the

ship contains starstuff, a celestial substance whose power could be used for good or evil. Pirates, led by the fearsome Black Stache, take over the ship and hope to claim the trunk and its treasures, and the thrilling adventure takes off.

Chicago (high school version)
February 13, 14 & 15; 7:30 p.m.
DuBois Theatre

A musical by Fred Ebb, Bob Fosse, John Kander & Maurine Dallas Watkins. Set in Roaring '20s Chicago, chorine Roxie Hart murders a faithless lover and convinces her hapless husband, Amos, to take the rap...until he finds out he's been duped and turns on Roxie. Convicted and sent to death row, Roxie meets another "Merry Murderess," Velma Kelly, who competes with her for the spotlight and the headlines, ultimately learning that American notoriety has a short shelf life. This cutting satire has a fantastic score that was brought to the stage by Bob Fosse.

Men on Boats
May 7, 8 & 9; 7:30 p.m.
Wean Theatre

Men on Boats takes audience members on a whitewater rapids adventure through the Grand Canyon in Blair's black box theatre. This true(ish) history of an 1869 expedition follows a one-armed captain and a crew of insane yet loyal volunteers who set out to chart the course of the Colorado River. Playwright Jaclyn Backhaus explores the boundaries of how we tell mainstream American history by calling for gender-fluid casting. The river exploration comes alive by removing the spotlight from gender and focusing it on the nuances of the characters' incredible stories.

Twelfth Night
May 14, 15 & 16, 7:30 p.m.
Robert J. Evans Open Air Theatre

One of Shakespeare's most-performed comedies will be performed in the perfect setting by Blair Lake. Duke Orsino of Illyria is in love with Olivia, but she rejects his advances. A shipwrecked Viola arrives on his shores and, with the help of a captain, disguises herself as a boy, calling herself

Cesario, and enters Orsino's service. Orsino likes Cesario and sends "him" to woo Olivia for him. Viola realizes to her dismay that Olivia has fallen for her Cesario rather than Duke Orsino—further complicated by the fact that Viola is falling herself for Orsino. More subplots, confusion and disguises ensue, leading, of course, to several happy romances.

Fine Arts

@ www.blair.edu/romano-gallery

The Romano Gallery, Armstrong-Hipkins Center for the Arts
10 a.m. to 6 p.m., Monday through Saturday

The gallery will close at noon on each show's last day.
 Exhibit receptions take place @ 7 p.m.

Images of Immigration

August 30-September 28;
reception: September 19

Award-winning photographer, multimedia journalist and documentary filmmaker Thomas Franklin's exhibit focused on issues related to human migration. The Montclair State University professor and Pulitzer Prize finalist is a multimedia and visual storyteller who explores global issues with local and regional impact, including immigration, refugees, and policies related to undocumented residents and asylum seekers.

Marriage of Two Views

September 30-October 26;
reception: October 10

In this joint exhibit, painter and photographer (and husband and wife) Ralph Gabriner and Dena Schutzer explored their individual responses to street and domestic life with what they call the "geometries of life" using shapes, colors and forms.

Recognition

October 28-November 16;
reception: November 7

Ceramicist Joni Oye-Benintende uses fired and unfired clay, raku and sawdust firing processes and found objects to create sculpture and pottery forms that invite the viewer to regard the works as prompts to uncover memories, recognize images, and to create their own stories and meditations.

Lois Dodd & Friends: Painting in Blirstown

November 18-December 21;
reception: December 5

New York City-based landscape painter (and mother of Blair architecture teacher Eli King) Lois Dodd will showcase her work alongside that of more than a dozen of her artist friends, including Paul Carrellas, David Dewey, Jeffrey Epstein, Daniel Finaldi, Joseph Fiore, Leslie Hertzog, Julie Jankowski, Lynn Kotula, Barbara Kulicke, Arthur Kvarnstrom, Elizabeth O'Reilly, St. Clair Sullivan and former Blair fine arts teacher Rita Baragona. Ms. Dodd transforms the ordinary into poetic moments filled with light and color, exhibiting her work in New York City, across the U.S. and internationally.

Mel Leipzig

January 6-February 1; reception:
January 23

Over the last 40 years, Mel Leipzig has painted people from all walks of life, ranging from high school principals to well-known artists. The artist, who was honored with an award from the New Jersey Foundation last year, paints his subjects in person rather than from photographs as a means of preserving the intensity of feeling as he creates his art.

Blair Academy Faculty & Staff Show

February 10-March 7; reception: February 27

At this annual exhibit, faculty members will showcase their talents in a range of mediums. For detailed information about the artwork to be shown, visit www.blair.edu/romano-gallery in early 2020.

Sum of Days Past

March 23-April 18;
reception: April 2

Artist and cartoonist Shawn Cheng makes pictures of monsters. Drawing inspiration from mythical traditions from around the world, he creates characters to act out the conflict between the natural and unnatural and manmade. The monsters in his maximal, visually dense images are awe-inspiring, even beautiful, evoking a sense of wonder as well as impending doom.

Annual Student Art Exhibition

April 23-May 18;
reception: April 23

Displaying student work of all different mediums, this show celebrates the accomplishments, hard work and dedication of Blair's talented fine artists.

@ **VISIT OUR WEBSITE:** Because this calendar is subject to change, please check Blair's website for the most up-to-date information available at www.blair.edu/arts-calendar, or call (908) 362-6121. The DuBois Theatre, Wean Theatre and Romano Gallery are housed within Armstrong-Hipkins Center for the Arts on the Blair Academy campus in Blirstown, N.J.

Photos **Worth a Thousand Words**

In mid-May, the Blair Academy Players performed *Go Back for Murder*, one of Agatha Christie's most beloved stories. Directed by former Assistant Dean of College Counseling Britt Freitag, the play examined the danger of relying on personal testimony warped by time, prejudice and perception.

To close out the 2018-2019 theatre season, the Players presented an original play by **Matthew Bottone '19**. *The Crusaders* told the story of a priest and a number of unlucky souls who decide to take on the mob.

Blair's vocal ensembles performed a wide repertoire at the Spring Concert. Musical numbers ranged from Eric Whitacre's "I Carry Your Heart" to "I'll Be Seeing You" from the Great American Songbook.

Blair's Symphony Orchestra, String Orchestra, Chamber Ensemble and Jazz Ensemble also performed at the Spring Concert. Selections included "Opus," an orchestral work composed by **Wils Acker '19**, "Blue Bossa" by Kenny Dorham and Mendelssohn's Symphony No. 5.

The Blair community gathered to celebrate the work of Blair's fine artists at the spring Student Art Exhibition. Photographs, pottery, drawings, paintings and more were on display in The Romano Gallery.

BY LORRY PERRY

THE FRAMEWORK

DEFINING EFFECTIVE
STUDENT-CENTERED
TEACHING & LEARNING
AT BLAIR

IN THIS ESSAY, ASSISTANT HEAD OF SCHOOL AND DEAN OF FACULTY LORRY PERRY TALKS ABOUT THIS YEAR'S EFFORT TO ASSESS HOW STUDENTS LEARN BEST AND TO CAPTURE WHAT CONSTITUTES EXCELLENT TEACHING AT BLAIR. NOT ONLY HAS THIS INNOVATIVE AND COLLABORATIVE WORK HELPED BLAIR TEACHERS BUILD A COMMUNITY AROUND PROFESSIONAL LEARNING, IT HAS ALSO LED FACULTY MEMBERS TO TACKLE TANGIBLE PROJECTS THAT PROMOTE BEST TEACHING PRACTICES—AND HAS RESULTED IN COLLABORATIVE DEVELOPMENT OF A RUBRIC BY WHICH TO EVALUATE THOSE PRACTICES AND FURTHER DEVELOP A CULTURE OF TEACHING EXCELLENCE.

In recent years, Blair Academy has made a number of important investments in our faculty's professional development, including creating the Dean of Teaching and Learning position; organizing two faculty institutes during the summer months, at which teachers work together to make curricular and pedagogical decisions

for the upcoming school year; and continuing to support faculty members' participation in workshops and conferences of their

choosing. This year, we set aside dedicated time in our weekly schedule for faculty to spend together, be it as a full faculty, in departments or in cohort-based professional development groups, getting together to study topics of interest. For instance, the Young Bucs (a group of teachers early in their careers) met regularly as they developed a reflective practice they can build

on in the coming years. Another group focused on building more cultural competency in the Spanish grammar classroom and used that time to launch a multi-section project that records oral histories for our Spanish-speaking staff. All of this innovative work has helped us to build community around professional learning, and much good work has already come out of these

collaborations.

Working with adolescents and guiding them through the learning process are quite an involved

"THE FRAMEWORK EXPRESSES THE BEST OF WHAT WE ATTEMPT AND REGULARLY ACCOMPLISH WITH OUR STUDENTS, AND NAMING THE HALLMARKS OF OUR PRACTICE WILL HELP US SUSTAIN AND CONTINUE TO DEVELOP A CULTURE OF EXCELLENCE IN OUR FACULTY."

undertaking, filled with choices to be made about teaching strategies and curricular design that get more and more challenging; every year, neuroscience has more to teach us about how students learn best. Over the last year, we talked as a faculty about ways to create and protect identity-safe classrooms that are conducive for learning, and we also

THE FRAMEWORK

worked on how to give difficult feedback to students so they can accept and use it. Our disciplines seem always to expand, and our sense of what students should be mastering in high school continually grows.

Given the myriad choices individual teachers need to make about how and what to teach, we decided it was imperative to bring more clarity of purpose to our efforts going forward. That's why we spent four months this year developing the *Blair Academy Framework for Effective Teaching*. Teaching is such a multifaceted endeavor that we knew we needed to parse it as accurately and completely as is possible in a rubric. We wanted to commit to paper what we value as student-centered educators. The framework we created expresses the best of what we attempt and regularly accomplish with our students, and we hope that naming the hallmarks of our practice will help us sustain and continue to develop a culture of excellence in our faculty.

The process of moving toward organizational clarity when it came to defining what makes teaching effective at Blair has been complex and energizing work. Our first step in creating our rubric was to take inspiration from others engaged in similar work, including Charlotte Danielson, an acclaimed

"THE RESULTING DOCUMENT ENCAPSULATES OUR CORE BELIEFS ABOUT TEACHING AT BLAIR, JUST AS THE PROCESS OF CREATING IT IMPRESSED UPON US THE VALUE OF SHARING A COMMON LANGUAGE."

educator who came up with a *Framework for Teaching* that aims to articulate the conditions necessary for students' intellectual engagement and successful learning. We identified the elements of her work that resonated with teachers at Blair and then put her framework aside to craft our own document.

Next, our nine department heads and administrators wrote drafts that a committee of faculty members reviewed and critiqued; ultimately, nearly half of Blair's 100-plus faculty members were involved in the process in one way or another. We built this framework with our mission statement and foundational documents always in mind, and, as such, we feel confident that we will be serving our mission well as we focus on the teaching skills defined in our *Framework*.

It has helped us to celebrate the good work that our faculty do and to help them feel confident about their work. In the first meeting where we presented the completed

Framework to the faculty, we asked people to identify where they see their own strengths as teachers represented; we also asked them to name exemplars of certain traits within the faculty. The *Framework* is meant to validate the skills our teachers have developed and to guide them toward future growth, professional development opportunities and collaborations with other teachers.

Completing the *Framework* also helped us to be more intentional in the interview questions we ask of prospective faculty candidates, rather than evaluating them based on an abstract notion of “fit.” Similarly, it will help us redesign the surveys our students fill out about the courses they take at Blair, to make sure the feedback students provide helps us to better meet our aims.

What strikes me as especially important about this *Framework* project is that we have designed a living document—not only in the sense that we will regularly use it to guide and inspire individual faculty members’ growth, but also in the sense that it will change over time and that we will use it to steer and to assess our progress as a School. In three to five years, we will revisit our work to see

“I ATTRIBUTE MUCH OF OUR SUCCESS TO OUR ENGAGED FACULTY COMPRISING EXCELLENT TEACHERS WHO ARE ARDENT ABOUT THEIR OWN DEVELOPMENT AND ALSO ABOUT GROWING TOGETHER AND SUPPORTING ONE ANOTHER.”

in what ways we have moved the needle and are ready to set new institutional goals.

By developing this *Framework*, we have taken an important step toward creating a formal system for reflection and evaluation of Blair teachers. We are following a very similar design process as we develop this evaluation system in a committee of faculty members. While other schools have also created tools to help evaluate teachers, what strikes everyone to whom we have presented our work is the inclusive approach that we took in its creation and the ambitious deadlines that we set and met at various stages of our drafting process. I attribute much of our success to our engaged faculty comprising excellent teachers who are ardent about their own development and also about growing together and supporting one another. ■

STATE OF

ADMISSION

BY PETER G. CURRAN, ASSOCIATE HEAD OF SCHOOL & DEAN OF ADMISSION

I AM ONCE AGAIN happy to report that admission to Blair Academy for the 2019-2020 academic year was our most competitive yet: We once again broke School records in terms of the number of applications received and selectivity. School opened in September with a midsize student body of 468 (144 of whom are newly enrolled students), and our admission officers are already building on this success as they begin to plan for the upcoming admission season.

In our 171-year history, our application numbers have never been so high, nor our acceptance rate so low. Our work to engage families at secondary-school placement fairs and receptions across the United States and abroad is certainly paying off. Our travels this past year brought us to 16 states and 11 countries, and we are excited for our upcoming adventures. The Blair name remains strong in many domestic markets, as well as overseas, and we look forward to continuing to build upon this momentum as we look toward the fall travel season.

We owe a great deal of our success to you, the Blair community, as we continue to advance Blair's reputation across the globe. No matter how far we travel

from our hilltop campus, the warmth of our community—and enthusiastic Buccaneers—are always nearby. You are our best School ambassadors, and we deeply appreciate your efforts to share the value of a Blair education with friends, family and acquaintances in every corner of the globe.

This year, we continue to focus our efforts on the Mid-Atlantic Boarding School Group (MABS), a travel consortium comprising Blair Academy, Episcopal High School, Mercersburg Academy, Peddie School and St. Andrew's School. We are in our fifth year of collaborating to introduce families to the advantages of a boarding school education, as well as provide prospective students with access to important information about the application process and the distinguishing values, mission and programs of each of our institutions.

Although many faces in our community change each year as students graduate and new Bucs begin their Blair careers, our faculty always maintains a steadfast commitment to the relationship-based learning and superior academic preparation that serve as the foundation of a Blair education. Their enthusiasm for their craft and devotion to the student experience make Blair a learning community like no other. And, as we enter another busy admission season, we remain devoted to attracting the strongest candidates who will thrive in our close-knit community. We are excited and energized to begin another season and look forward to sharing our success with you. ■

Peter G. Curran

WHEN ASKED TO DESCRIBE BLAIR IN ONE WORD, EACH
HEAD TOUR GUIDE HAD THE SAME ANSWER: HOME.

KATE GERDSEN '20

"Blair is home, and I've met my family along the way. I love to tell prospective families the story of my freshman year Peddie Day, when both schools were lined up on opposite sides of the football field cheering on their team as loudly as possible. This community encourages me to strive to be the best version of myself and is incredibly supportive of my growth in class and beyond."

JAI BAKSHI '20

"Simply put, Blair has become home. From the challenging yet supportive academic environment, to the competitive athletics, Blair has become the place where I feel most comfortable. Over the years, I have grown as a person in all facets of my life as a result of the friends and faculty around me. At Blair, I've met so many amazing teachers with such unique backgrounds and experiences, who are all equally eager to help me inside and outside of the classroom."

ALEX KIRBY '20

"When I was still a prospective student, I was considering a few different schools. I was confident I was going to attend another school, but that changed on Blair's Revisit Day. Blair felt like my home, the place where I could excel and become my best self. The hardest question I'm always asked on a tour is 'do you get homesick?' I always say I was somewhat homesick in my first month, but my prefects, friends, teachers and advisor helped tremendously. Blair has a phenomenal support system that is always accessible and everyone here wants you to succeed."

QUICK FACTS ABOUT BLAIR'S ADMISSION OFFICE

52 FEEDER SCHOOLS VISITED	1,200+ APPLICATIONS RECEIVED	18% ACCEPTANCE RATE	16 U.S. STATES VISITED BY ADMISSION TEAM
OCTOBER MOST POPULAR MONTH FOR CAMPUS VISITS	25 LANGUAGES SPOKEN IN BLAIR ROOM		11 COUNTRIES VISITED BY ADMISSION TEAM
	ABOUT 45,000 TOTAL MILES TRAVELED BY ADMISSION OFFICERS		CUPS OF COFFEE CONSUMED: TOO MANY TO COUNT!
500/YEAR NUMBER OF UMBRELLAS ORDERED FOR TOURING VISITORS			

COMMUNITY JOINS TOGETHER FOR 6TH-ANNUAL DAY OF SERVICE

Nearly 500 Blair students, teachers and staff members assembled throughout the area on the morning of May 17 to serve local nonprofits on the School's sixth-annual Day of Service. Working in teams, Blair community members took on 24 individual projects that addressed needs including document translation, animal welfare, environmental conservation and much more, all in an effort to make a difference.

This year's activities involved a new service project, which brought individuals with developmental disabilities to campus for a day of activities. Led by Associate Dean of Students Andee Ryerson and Director of Academic Support Allison Leddy, students welcomed the guests to

Hardwick Hall, and everyone played games on the turf field, swam in the pool and hiked around Blair's campus. The day concluded with a dance party, led by Director of Vocal Music Ryan Manni.

"This new project was an unbelievable success, and I am so proud of everyone who was a part of building it," remarked history teacher Joanne Brandwood, who once again organized the Day of Service. "After six years, the Day of Service has become one of the best Blair traditions our students can experience, one that demonstrates the greatest of what it means to be a part of this amazing community." ■

ACTA YEARBOOK DEDICATED TO **DANYELLE DOLDOORIAN**

At School Meeting on May 20, yearbook editors **Olivia Altman '19**, **Fiona Gu '19** and **Samantha Tsang '19** were excited to give the first 2019 yearbook to math teacher Danyelle Doldoorian, to whom the 2019 ACTA was dedicated.

"Your constant positivity is a motivation to everyone you meet on this campus, and we are so lucky to have you here at Blair," said Fiona, adding that "Ms. D" is "so deserving" of this honor.

Ms. Doldoorian is an alumna of Trinity College and holds a bachelor's degree in mathematics and educational studies. A Blair faculty member since 2014, she teaches AP calculus AB, pre-calculus and number theory courses, coaches girls' basketball and field hockey, and helps run Blair's Healthy Relationships Committee (HRC). She resides and serves dorm duty in Annie Hall. ■

VETERAN **FACULTY & STAFF** RECOGNIZED

Head of School Chris Fortunato honored four faculty members for their many years of service to Blair and its students at the Opening of School Dinner in late August. English and theatre teachers Craig and Kaye Evans were recognized for their shared 25-year milestone as dedicated members of the School's faculty. Science department chair Kelly Hadden and science teacher Mike Ryerson were recognized for reaching their 10-year anniversaries. ■

PARK STREET PARKING LOT TO BENEFIT VISITORS & SHOPS

As summer 2019 came to a close, Blair Academy worked with Blairstown officials on plans to install a parking lot between Main Street and Park Street. The private road will no longer connect Main Street to Route 94, which will substantially decrease traffic on the residential street that runs in front of the School's front and back gates.

In addition to adding defined parking spaces for Main Street visitors and shops, the School will add landscaping as a final step toward enhancing the appearance of the Main Street and Academy Street approaches to campus, having already renovated the Park Street maintenance facilities and Maker Space building in 2015. ■

DEBRA GORDON RETIRES AFTER 36 YEARS AT BLAIR

Debra Gordon retired as Blair's controller in fall 2019 after 36 years in the business office. She began her long tenure at Blair in 1983 as bookkeeper, performing her accounting calculations on paper until Blair staff members switched to computers in the 1990s. Technology aside, Ms. Gordon saw incredible changes over the course of her nearly four decades at Blair: The School's endowment grew from \$20 million to more than \$100 million; the functions of the business office multiplied and became much more complex; and the size of campus, the faculty and student body increased significantly.

Having come to Blair from upstate New York with a background in banking, Ms. Gordon managed all of the accounting functions related to the School's \$36-million annual operating budget, including journal entries and account reconciliations. Over the years, she also nurtured Blair's banking relationships, worked with auditors, coordinated payroll and offered human resources support before the School hired a full-time HR director in 2014.

"Deb is hardworking and dedicated to doing things right, and she always made sure that our financials were accurate," said Blair's Chief Operating Officer Jim Frick, who worked with her in the business office since 1993. "In her understated and behind-the-scenes way, she managed a lot of different aspects of the School and, in the process, taught me and all of our colleagues an extraordinary amount."

Staff members across departments will remember Deb as a steady force who was an excellent sounding board and whose institutional knowledge was incredibly valuable and deep. "Over the years, she also acted as a mentor and friend to many, and will be greatly missed," said Mr. Frick.

Ms. Gordon decided to retire in spring 2019 but stayed on for the first few weeks of the 2019-2020 school year to help train her replacement, Cassia DeFrank (see "Welcome New Faculty & Staff" on page 70). In October, she left Blairstown for her native New York, where she looked forward to spending time with family and friends. ■

ESSAYISTS PORTRAY TRANSITION FROM HIGH SCHOOL TO COLLEGE IN 2019 BLAIR REVIEW

History teacher Martin Miller, PhD, and Director of Timken Library Ann Williams once again collaborated on the publication of the *Blair Review*, a compilation of personal essays penned by members of the School community. The 2019 edition embraces a topic to which nearly all members of the Blair family can relate: the time-honored transition from high school to college.

The alumni and faculty essayists included in this volume are men and women from different generations, geographical regions and socioeconomic backgrounds, but as Dr. Miller points out in his introduction, some common themes emerge in their stories. Most notable is the contrast between the essayists' college process and the college process of today's students. "The distance from the current Blair experience is simply stunning in terms of the intensity of counseling and the expectations of prospective collegians," he writes. Yet,

despite the fact that "our authors' decision-making was often a hodge-podge of guesswork, the tossing of darts at the map of higher education," it usually worked out well in the end.

"As we put the *Review* together, Dr. Miller worked his usual magic to allow writers to bloom—he even had me write an essay for this issue," Mrs. Williams said. "In the end, I was entertained and moved by the stories people shared, and I hope our readers enjoy this edition." ■

To read the *Blair Review* online, visit www.blair.edu/blair-review. If you would like to receive a paper copy, email Ann Williams at willia@blair.edu or call (908) 362-6121, ext. 5725.

WELCOME NEW FACULTY & STAFF!

At the opening of School, the Blair community welcomed several new faculty and staff members, and we are pleased to introduce them to the Blair family.

COLLEGE COUNSELING

Associate Dean of College Counseling Shana Russell brings nine years of college counseling experience to

her role at Blair. Most recently the head of college counseling at Dubai American Academy in Dubai, United Arab Emirates, she previously served as director of college counseling at Asia Pacific International School in Seoul, South Korea, and college counselor at Taipei American School in Taipei, Taiwan. Before beginning her work with high schoolers, Mrs. Russell was the assistant director of admissions at Washington University in St. Louis School of Law and Trinity College. She earned her bachelor's degree in English at Trinity College (2001) and her M. Ed. in international counseling at Lehigh University (2018). Mrs. Russell and her husband, Blair history teacher Michael Russell, are the housemasters of Freeman Hall, where they reside with their sons, Teddy, 11, and Ripley, 5. As a family, they enjoy traveling and experiencing different cultures, foods, sights and geographies around the world.

he was a Ruff Fellow in the Office of the Attorney General for the District of Columbia, where he served as assistant attorney general in the Child and Family Services Agency.

HISTORY

Michael Russell earned his bachelor's degree in history at Georgetown University (1998); JD at Washington University in St. Louis School of Law (2008);

and master's degree in teaching at the University of the Cumberland (2013). He began his career as an attorney in the Massachusetts state courts, and, for the past six years, he has taught history at international schools in Dubai, South Korea and Taiwan. He and his wife, Associate Dean of College Counseling Shana Russell, are the parents of two young sons. Mr. Russell teaches modern European history and AP comparative government and politics at Blair, where he also coaches JV boys' soccer and varsity baseball. He and Mrs. Russell serve as housemasters of Freeman Hall.

ENGLISH & HISTORY

Carter Lorant '09 returns to his alma mater to teach English 2 and U.S. history and serve as an

assistant wrestling coach. He completed his undergraduate work in political science at the University of North Carolina at Chapel Hill in 2012 and earned a JD at Georgetown University in 2018. Mr. Lorant gained classroom experience as a Teach for America corps member in Alabama from 2012 to 2014. Most recently,

LANGUAGE

Oscar Merino earned his bachelor's degree in chemistry and economics at Williams College (2019), where he was a

four-year member of the men's varsity squash team. At Williams, he served as a chemistry and economics tutor, as well as a teacher assistant for various chemistry lab sections. Mr. Merino teaches Spanish and coaches boys' squash and oversees weightlifting at Blair.

Latin teacher Mitchell Towne spent the past three years in Rome, where he worked for the Paideia Institute for Humanistic Study, a nonprofit organization dedicated to spreading access to the study of Latin and ancient Greek. His role with Paideia included leading classical tours around Italy, Greece and Sicily and teaching in language programs. After studying at Southern Methodist University for two years, Mr. Towne transferred to Williams College, graduating in 2016 with a bachelor's degree in classics. He was a varsity swimmer at Williams, and he coaches swimming and track at Blair.

MATHEMATICS

Zackary Campbell graduated from Bates College in 2019 with a bachelor's degree in mathematics.

During his years at Bates, he captained the track team and served as a residence coordinator team leader, a teaching assistant in the Bates College Math and Statistics Workshop and a senior fellow in the admission office. An alumnus of The Lawrenceville School, Mr. Campbell teaches algebra 2 and pre-calculus and coaches track and football at Blair.

SCIENCE

A 2019 graduate of Hamilton College, Julia Booth earned a bachelor's degree in environmental studies with a minor in communication. She was active on Hamilton's campus, working as a career center peer advisor and as a coordinator of large community service projects. She also played varsity field hockey, serving as the team's captain and goal tender. Ms. Booth teaches biology at Blair and coaches field hockey and golf.

Schnayder Termidor is a physics teacher and football and thirds' basketball coach at Blair. He holds a bachelor's degree in physics from Ithaca College (2016), where he played varsity football for the Bombers for three years. Mr. Termidor furthered his football career by participating in the New York Giants' 2016 rookie camp and playing and coaching professional football in France.

BUSINESS OFFICE

Certified public accountant Cassia DeFrank joined the business office this summer as Blair Academy's controller. She brings more than 20 years of accounting experience to this role, having worked in managerial and supervisory positions for two northern New Jersey accounting firms. Most recently, she served as finance director for a nonprofit, overseeing all aspects of the organization's financial operations. Ms. DeFrank is a 1993 cum laude graduate of Montclair State University with a bachelor's degree in business administration with concentrations in finance and marketing. She earned a certificate of accounting in 1997 at Caldwell College. Ms. DeFrank is also a certified fraud examiner and holds certification in financial forensics and a certificate of eligibility for school business administration. ■

You can learn more about Blair's faculty and staff at, www.blair.edu/faculty-and-staff, where you will find a searchable directory with bios and contact information.

GROWING

TWO FORMER BUCS PARTNER TO GROW GIRLS' ROWING PROGRAM & BUILD TEAM DEPTH

**FROM FORMER TEAMMATES &
LONGTIME FRIENDS TO
COLLEAGUES & CO-COACHES**

NOT long into a conversation with Director of Blair Rowing Operations and head girls' rowing coach **John Redos '09** and girls' assistant rowing coach **Becca Litvin '10**, you realize just how much work and logistical maneuvering go into setting the team up for success each season: countless hours of planning races and practices, organizing training trips, canceling and rescheduling races due to weather, communicating with students and parents, mapping out conditioning workouts, supporting athletes being recruited by colleges, counseling stressed-out athletes...and that is all before anyone even steps in a boat.

This spring, the coaching duo—who have been friends and rowing enthusiasts since their Blair days and are the only alumnus/alumna who co-coach a Blair varsity sport—were thrilled that their efforts (along with those of the team's other assistant coaches, history teachers Tessa McEvoy and Marianna Paone) paid off with a historic Blair first: Two girls' boats competed in the Scholastic Rowing Association of America (SRAA) National Championship Regatta on Dillon Lake in Ohio and finished in the top 10. The girls' team also placed second in the Mid-Atlantic Prep League (MAPL) championship; the varsity first boat won the overall MAPL competition; and two female Blair rowers were invited to compete in the December 2019 USRowing Youth Regional Challenge. Two other rowers were selected to participate in a summer regional Olympic development program (see sidebar).

A SEASON OF GROWTH & CULTURE BUILDING

Although the season got off to an excellent start in April when the Bucs swept their first home race against The Hill School on Paulinskill Lake in front of a crowd of cheering Blair fans, the weather made racing difficult and the season saw many canceled races and “close-but-no-cigar” competitions.

But, even more important than wins and losses, John and Becca were gratified that the girls’ team took great strides toward growing the program for future rowers and building a culture of grit and commitment to hard work this season. At the same time, the girls achieved an unprecedented level of fitness and built depth that has next year looking very promising.

DIFFERENT COACHING STYLES & PERSPECTIVES

John and Becca’s close connection as high school friends, former Blair rowers, teaching colleagues and now co-coaches has certainly contributed to that bright future. “We complement each other as longtime friends, as well as coaches, in terms of the energy we bring to the girls,” said John. “My coaching is purposeful; I am all about training and laying down hard-and-fast rules, whereas Becca is more connected to the girls emotionally, which is an aspect of coaching that is new for me. I’ve definitely learned a lot in this realm from Becca and hope to continue to do so in the coming year.”

“There is no partnership quite like the one you build when you are working out the logistics of a rowing program,” Becca said with a laugh. “But our styles mesh nicely. My approach is one of structured forgiveness. I expect a lot from the girls, but I tell them, ‘You cannot guarantee success—only hard work. Forgive yourself if things don’t go according to plan and don’t let one bad race become two.’”

John and Becca’s decade-long relationship and similar attitude have helped to foster an atmosphere of collaboration and cooperation that they felt permeated every team interaction

and positively impacted athletes. They also found that they are learning from each other’s different perspectives. Becca, who has coached crew at Blair since 2016, admits she has helped John understand “what Blair rowing is today,” while John pushed her to “see what Blair rowing could be” during his first year at the helm of the program.

That openness to learning from each other also suits their different coaching styles perfectly. John, who spent much of his career coaching adult men at the University of Oxford, is adjusting to understanding the challenges and stresses faced by adolescent girls, while Becca, who previously coached at St. Paul’s School, is incorporating new technical knowledge and training fundamentals into her work and came away from their first season together with a better understanding of the “business” side of the sport.

A BRIGHT FUTURE

Admitting that their coaching philosophy closely aligns with that of former Blair faculty member Bowen Posner, who coached Blair crew during their tenure as rowers in the 2000s, John and Becca attribute the team’s success last spring to a very focused senior class and ramped-up training over the winter months. All four coaches, who rowers have good-naturedly nicknamed “The Core Four,” are excited to see results in terms of team depth and athletes’ mental toughness and confidence. Indeed, the coaches agree, the future of Blair girls’ crew is not just bright—it is blinding.

“We have all of the elements to make this a nationally competitive team, not the least of which is incredible support from Blair parents and the School’s administration,” said John, who also noted that their work would not be possible without the assistance of Blair’s facilities department, led by Dave Schmitt, who has helped the team with everything from travel and lake logistics to providing gas tanks for the coaches’ boats and stacking sandbags at the dock. “More Blair rowers than

3

4

ever before spent the summer on the water, which means many athletes will have trained for three seasons, and we are excited to see the results."

A CULTURE OF WINNING

As the new school year began in September, John and Becca looked forward to continuing their special friendship and coaching partnership with an eye on creating a culture of winning—having already succeeded in creating a culture of support last year. As for markers of the program's depth, they hope to win the 2020 MAPL championship, see every one of the three boats they bring to the 2020 Stotesbury Cup Regatta make the finals, send three boats to the 2020 SRAA National Championship Regatta and send one boat to the USRowing 2020 Youth National Championship in Florida.

The Blair graduates and co-coaches summed up their relationship on and off the water when asked what they most enjoy about working together. "I am very lucky that I left one of the best possible co-coaches in England, only to find someone who could equally match, if not trump, my enthusiasm and motivation and inspire me, every day," concluded John.

Hugging and then fist-bumping John after he shared that sentiment, Becca returned the compliment. "I love that we are so close and I have someone I've known so long to run ideas by, but the best part is that we have very much the same approach and sense of humor," she said. "We get each other and decompress in a similar way, and that is very welcome." ■

1. Girls' varsity crew coaches **John Redos '09** and **Becca Litvin '10** at the 2018 Peddie Day bonfire.
2. The girls' senior rowers at preseason (*left to right*): Coach Redos, **Emily Maniscalco '19**, **Kate Setteducate '19**, **Caeley Tierney '19**, **Genevieve Koffman '19**, **Alexa Setteducate '19** and Coach Litvin.
3. Coach Redos watches the girls' varsity first boat from the dock at Mercer Lake.
4. Coach Litvin shakes the hands of the girls' varsity third boat before their race at Mid-Atlantics at Mercer Lake. (*Pictured, front to back: Olivia Mohlmann '21, Kate Gerdson '20, Grace Higgins '21, Ava Roche '21 and Clara Ulivi '20.*)

GIRLS' ROWING STANDOUTS IN 2019 & 2020

In May, the varsity and JV girls' boats finished fourth and ninth, respectively, at the SRAA National Championship Regatta. The varsity four included **Emily Maniscalco '19**, **Cam Bentley '20**, **Caeley Tierney '19**, **Genevieve Koffman '19** and **Alexa Setteducate '19**; JV four comprised **Elizabeth Montfort '20**, **Ava Gamble '21**, **Dylan Bentley '22** and **Camille Williams '20**. The team will work to secure an invitation to the 2020 race, which will take place in Camden, New Jersey.

Earlier in the month, the team also performed well at the MAPL championship, finishing in second place. The first varsity boat (which included **Emily Maniscalco '19**, **Cam Bentley '20**, **Caeley Tierney '19**, **Genevieve Koffman '19** and **Alexa Setteducate '19**) also won the overall MAPL championship race.

Caeley Tierney '19 and **Cam Bentley '20** rowed at the 2018 USRowing Youth Regional Challenge, an annual winter event in Sarasota-Bradenton, Florida, that includes more than 400 of the top rowers from across the U.S. under age 18. Caeley and Cam also traveled to Connecticut in June to try out for the Junior National team (although they fell short of qualifying). Caeley now attends Duke University, where she started this fall as a freshman member of the crew team. Later in the summer, Elizabeth and Ava were invited to the U17 Olympic development camp in Philadelphia and then traveled to Florida to race against rowers from five other regions of the United States.

TRUSTEE SPOTLIGHT

THIS SPRING, the Blair Board of Trustees welcomed three new members who will bring invaluable experience and expertise to School governance. Read on to learn about their backgrounds and careers, as well as their past support of Blair as volunteers, panelists and event hosts.

Akhil Garg '02 is a managing director in the Structured Finance business within the Investment Banking Division at Goldman Sachs. Previously, he worked on the private side of the Mortgage Department within the Securities Division. Mr. Garg joined Goldman Sachs as an analyst in 2006 and was named managing director in 2017. He is a CFA charterholder and a member of the New York Society of Security Analysts.

Mr. Garg graduated from New York University's Leonard N. Stern School of Business in 2006 with a bachelor of science degree in finance and marketing. While there, he minored in politics and was exposed to a variety of areas in the financial services industry, working on the floor of the New York Mercantile Exchange, for MetLife's accounting division and for Merrill Lynch's mergers-and-acquisitions group.

Since graduating from Blair, Mr. Garg and his wife, Priya, have supported the School in many ways. In addition to belonging to the True Blue Loyalty Society, Mr. Garg has spoken about his career at a Young Alumni Society of Skeptics presentation, engaged with students at an Alumni Roundtable about the finance industry, and hosted and helped to plan the School's inaugural Finance Industry Summit. He is also already familiar with some responsibilities of Board service, having served as an *ex officio* member of the Investment Committee since 2018.

Liz Beshel Robinson P'22, proud mother of **Ava Leonardo '22**, retired from Goldman Sachs in 2016 after 26 years with the firm. She became Goldman's Global Treasurer in 2005 and a partner in 2006. As Treasurer, she managed the firm's liquidity risk, balance sheet and capital, funded the firm's global businesses and worked with external stakeholders. She joined Goldman Sachs in 1990 in the Financial Institutions Group in the Investment Banking Division after graduating from Williams College.

Ms. Robinson currently serves as a director of a number of corporate boards, including The Bank of New York Mellon Corporation and Russell Reynolds Associates. She is a trustee and chairman of the board of Williams College, and recently served as a member of the school's presidential search committee. Ms. Robinson is also chairman of the board of Every Mother Counts, an organization dedicated to reducing maternal mortality. Earlier this year, she participated as a panelist at the 2019 Blair Finance Summit in New York City.

Peter Santoro P'22 is Millennium Management's Global Head of Equities, having joined the firm in 2017 with 24 years of experience in trading and risk management. He has daily oversight and management responsibilities for the firm's equity portfolio managers and teams globally, including relative value fundamental and merger arb/event equities strategies. He shares responsibility, along with the rest of Millennium's senior management team, for portfolio manager selection, capital allocation, evaluation of transactions and risk exceptions, and management of the firm's global equity aggregated risk.

Prior to joining Millennium, he spent seven years at Morgan Stanley, where he served as the Head of Equities Trading for the Americas and, most recently as Global Head of Equity Trading. In that role, he was responsible for leading the equity business with a team of more than 200 traders. Before joining Morgan Stanley, Mr. Santoro held various trading and leadership roles at Citadel, Citi and Knight Trading Group across equities, equity derivatives, execution services, electronic trading and statistical arbitrage. He began his career at Swiss Bank Corporation, where he held a number of positions around the globe trading currency options.

Mr. Santoro earned a bachelor of science degree in civil engineering from the Massachusetts Institute of Technology in 1993. He and his wife, Chasity, are the proud parents of Brandon, 27, Tucker, 22, **Aiden '22** and Gavin, 14. Mr. Santoro also shared with Blair students and alumni lessons learned over the course of his career at the 2019 Blair Finance Summit.

Seniors & Parents Establish Class of 2019 Scholarship

In a shared fundraising endeavor, the 2019 graduating class and their parents contributed a total of \$273,733 in gifts and pledges to establish the Class of 2019 Scholarship, the first-ever Blair scholarship instituted by a current graduating class. The endowed scholarship will not only provide the gift of a Blair education to deserving students for years to come, it will also help the School's newest alumni remain connected to their alma mater, as they will receive annual updates from Class of 2019 Scholarship recipients.

"Seniors and their parents were excited at the prospect of creating the Class of 2019 Scholarship as soon as the idea was introduced last fall," said Susan Long, assistant director of advancement for parent relations. "They believed it was a good idea for

the School and for its future students, and their enthusiasm played a big part in their fundraising success."

Every member of the class of 2019 contributed to the senior gift by February, making it the earliest class to achieve 100-percent participation and the first to do so in six years. Parents were generous in their support of the Class of 2019 Scholarship as well, with two parents providing challenge gifts to spur fundraising. One parent gave \$50,000 because more than \$100,000 was raised by June 30, and another parent contributed \$100,000 in recognition of every member of the senior class having participated in the senior gift.

Trustee Emeritus *Jim Krugman '65* and his wife, Connie, also supported the class of 2019's fundraising effort

by matching student giving 3:1. This marks the 18th-consecutive year that the Krugmans have made this generous match of the senior class gift, which underlined the importance of giving back to Blair for students who will soon be alumni. Thanks to the Krugmans' generosity, this year's senior class gift totaled \$4,561.

"The Class of 2019 Scholarship provides a unique legacy that classmates will no doubt cherish forever," Mrs. Long said. "We are all looking forward to awarding the scholarship for the first time this fall, as it will help provide a deserving student with the same impactful Blair experience the class of 2019 enjoyed." ■

Loyal & Generous Benefactors Honored at 2019 Leadership Dinner

The School celebrated and thanked its most loyal and generous donors on April 26 at the annual Leadership Dinner. This year's event, held in the Chiang Center for Innovation and Collaboration and the Romano Dining Hall, featured a special tribute to the late **John C. Bogle '47**, Chairman Emeritus of the Blair Board of Trustees, who passed away in January at the age of 89. Trustees, faculty members and more than 100 invited guests honored Mr. Bogle's unparalleled legacy of leadership and service to his alma mater, while also applauding numerous honorees who have supported Blair through their generous philanthropy.

The evening began with cocktails and hors d'oeuvres in the Chang Center's Collaboration Forum, where guests enjoyed a video retrospective of Mr. Bogle's singular, transformative impact on Blair Academy. The Blair Academy Singers performed the Blair "Alma Mater," one of Mr. Bogle's favorite songs, and Head of School Chris Fortunato spoke about Mr. Bogle's deep care for his beloved School on the hill.

Attendees then proceeded to the Romano Dining Hall, where scholarship recipients **Faith Sanchez '19** and **Summer Will '19** shared their Blair experiences and thanked the donors whose

generous gifts made it possible for them to attend. Later in the evening, Mr. Fortunato and Chairman of the Blair Board of Trustees Doug Kimmelman P'12 '13 '15 '22 expressed gratitude to this year's Leadership Dinner honorees and presented those in attendance with framed prints of the Blair Arch.

The 2019 Leadership Dinner honorees include Mr. **Emmanuel Bello** '04, Dr. Jixin Dai and Dr. Yi Liu P'21, Mr. Jianqiang Cui and Mrs. Xiaodan Zhang P'22, Mr. and Mrs. **Peter S. Humphrey** '62, Mr. and Mrs. **Paul Jacobs** '63, Mr. Hong Jun Li and Ms. Fan Yang P'19, Mr. and Mrs. John P. Mooney Jr. P'19, Mr. and Mrs. Peter T. Reardon P'19, Mr. and Mrs. Peter

Santoro P'22, Mr. David P. Quinlivan and Ms. Van N. Ton-Quinlivan, and Mr. Zhihui Tan and Ms. Liling Ke P'21.

"I am delighted to recognize these benefactors for the deep care they have shown for our School and the Blair community," Mr. Fortunato said. "Their generous philanthropy supports our dedicated faculty, scholarship aid, campus projects and a host of programs that amplify the Blair experience for each of our students. Throughout his 47 years of service to Blair, Jack Bogle encouraged every member of the Blair family to care for the School he held so dear. These honorees are leading the way for the future of Blair Academy." ■

Bogle Hall Renovation Creates State-of-the-Art Science Center

With the completion of a yearlong project to enlarge and renovate Bogle Hall, Blair now boasts a spacious, state-of-the-art science center that fully supports analytical and inquiry-based learning in the laboratory sciences. The \$9-million undertaking represents the third academic building project completed at Blair in the past three years (*see story on page 16*), and the expanded Bogle Science Center has been designed and equipped from the ground up for optimal scientific studies.

'These Rooms Are Amazing'

Each of the Bogle Science Center's three floors is dedicated to a specific scientific discipline, with physics, biology and chemistry occupying the first, second and third floors, respectively. Glass-walled classrooms and labs throughout create an open aesthetic and allow passersby to observe in-progress research and experimentation. Meanwhile, large exterior windows allow for plenty of natural light and sweeping views of the campus landscape.

"These rooms are amazing," is how science department chair Kelly Hadden described the six combination classroom/labs (CLABs) outfitted for biology and physics. Among their many features, the spaces include moveable and height-adjustable lab benches and desks, out-of-the-way utility hookups in the ceilings and, for biology, large sinks for cleaning glassware.

On the third floor, glass walls separate three chemistry classrooms from adjacent labs, where "elephant trunk" exhaust hoods provide ventilation over each lab bench. The AP chemistry classroom and analytical chemistry lab, where new lab-based electives will be held, occupy prime real estate overlooking the golf course. Two psychology classrooms, a chemistry lab prep/storage area, and a conference-style classroom round out the building's top level.

Blair's Integrated Science Research (ISR) program is permanently housed in an expansive lab adjacent to the second-floor AP biology CLAB. Since ISR students may pursue research projects in any discipline from engineering to cell biology, the ISR lab is designed for maximum flexibility with large, moveable lab benches, and plenty of room for storage and new equipment, as needed.

Other unique elements of the Bogle Science Center include a first-floor astronomy classroom with full darkening capability

and a nine-screen video wall in the building's entry atrium. In addition, Cowan Auditorium features upgraded flooring, furniture and mechanical systems, and leading-edge technology is installed throughout the building.

Designed for Collaboration

Students and faculty began making the most of the Bogle Science Center's expanded capabilities as classes got underway in September, and Mrs. Hadden is looking forward to even greater opportunities for hands-on, collaborative work that will immerse students in the science behind the theory they learn in class.

"The entire building was designed for collaboration and movement," she said. "No one teacher has a classroom that is exclusively his or hers. Multiple faculty members teach the same subject, and they move throughout the Bogle Science Center each day. We're sharing ideas, knowledge and expertise, all of which benefits our students in their study of science." ■

The Bogle Science Center was dedicated on October 19, 2019. Read more about the dedication and view photos at www.blair.edu/bogle-dedication.

View more photos of the Bogle Science Center at www.blair.edu/bogle-science-center.

If you would like to support ongoing fundraising for the Bogle Science Center, please contact Chief Advancement Officer Craig Hall at (908) 362-2032 or hallc@blair.edu.

Blair's 2019 girls' and boys' golf team members and their coaches, Athletic Director **Paul Clavel '88** (standing, left) and history teacher Andrew Sykes (standing, right), were grateful for the opportunity to practice throughout the winter and spring in the J. Li Golf Training Center.

J. Li Golf Training Center Dedicated

On March 30, the Blair community dedicated the J. Li Golf Training Center, a state-of-the-art facility used by the boys' and girls' golf teams to hone their skills year-round. Both teams have earned numerous Mid-Atlantic Prep League (MAPL) and New Jersey prep "A" championships in recent years, including the boys' MAPL title for the past four years and state title in 2016, and the girls' MAPL title from 2015 to 2018 and state title in seven of the past nine years.

Parents, alumni, Trustees and friends of the School contributed more than \$400,000 to fund construction of the J. Li Golf Training Center. Mr. Jingzhe Li and Ms. Kaiyan Chen, parents of **Tianzhou (Brian) Li '19**, named the center. ■

Tianzhou (Brian) Li '19 cuts the ribbon while golf team members (left to right) **Linda Tong '19**, **Yolanda Cao '19**, **Patrick Reardon '19** and **PJ O'Rourke '19** look on.

Blair Celebrated a **Record-Setting Day of Giving!**

The Blair community celebrated its fourth-annual Day of Giving on April 4 in fine style, with School spirit on display campus-wide and a record-setting 814 donors demonstrating their belief in Blair by making gifts to the Blair Fund. In total, the School received \$211,812, with gifts coming from students, faculty, staff members, alumni, parents, grandparents and friends. The number of gifts well exceeded the advancement office's goal of 698 gifts, one for each member of the campus community.

"The Day of Giving really brought our community together as we remembered and celebrated the connections and relationships that make the Blair experience so meaningful," said Director of Annual Giving Colleen Smarth P'18 '20. "It was wonderful to see so many people honor special teachers and other members of the community with their gifts, and to

know that parents and grandparents continue to appreciate Blair long after their children and grandchildren graduate."

Mrs. Smarth and Assistant Director of Annual Giving Anna Matthews oversaw on-campus Day of Giving events, including a "Blair Wear" day, donuts served by the magnolia tree throughout the morning, a special Chapel featuring *Samantha Tilney '08* and student advancement ambassadors, and a picnic dinner in the Romano Dining Hall.

"We are so grateful to everyone who helped make the Day of Giving a success," Ms. Matthews said, giving special credit to the student advancement ambassadors, whose enthusiasm ignited participation throughout the day. "The community's strong belief in Blair was evident, and every Blair Fund gift supports today's students and teachers." ■

BUCCANEERS

01

04

05

08

02

01 Boys' varsity lacrosse defeated Oratory Prep 8-7 (**Robert Walker '21** pictured).

02 Varsity girls' golf finished third in the MAPL and second in the state tournament (**Linda Tong '19** pictured).

03 **Kendra Payne '20** was the pole vault champion at the MAPL track and field championship.

04 Blair's 4 x 400-meter relay team included **Kerem Ayhan '19**, **Aidan Riano '20**, **Will Arnold '19** and **Morgan Jones '21** (pictured).

05 **Jesse Schable '19** received Blair's 2019 Stowell Softball Award.

06 **Matt Tung '19** was named to the All-MAPL first team for baseball.

07 Girls' and boys' crew placed second and fourth, respectively, in the MAPL championship (**Emily Maniscalco '19**, **Cam Bentley '20**, **Caeley Tierney '19**, **Genevieve Koffman '19** and **Alexa Setteducate '19** pictured).

08 Varsity doubles partners **Nick Harpe '21** and **John Boellhoff '21** (pictured) defeated their Hunterdon Central opponents.

09 **Essie Pasternak '19** scored her 100th career lacrosse goal this season.

10 Boys' golf won its fourth consecutive MAPL title in 2019 (**Kaz Hirata '20** pictured).

09

03

06

07

10

Softball Finishes Season as **MAPL & State Champions!**

The varsity softball team capped another successful season in May, winning its second-straight Mid-Atlantic Prep League (MAPL) and New Jersey Independent Schools Athletic Association (NJISAA) prep “A” state championship titles. The Lady Bucs ended the season with a MAPL record of 9-1 and claimed the state championship on May 16 by defeating Lawrenceville 3-2 in a tense battle before a home crowd.

For varsity softball head coach *Carolyn Conforti-Browse '79*, the season was marked by dedicated team members whose selfless attitudes made their collective accomplishments possible.

“Winning back-to-back MAPL titles is a huge accomplishment and a testament to the tenacity and drive of this team,” she said. “In the state championship game, *Jesse Schable '19* struck out 13, while *Gwen Safin '20*, *Gretchen Mayer '19* and *Rachel*

Ninomiya '19 had the three crucial RBIs. *Sydney Wolfe '20* scored the winning run. Middle infielders *Katie Miller '21* and *Jenna Van Valkenburg '21* locked down our defense, playing flawlessly. Jesse finished her career breaking the record for strikeouts and with more than 100 hits.”

In addition to clinching six state championships, Blair softball has earned seven MAPL championships since 2004. ■

Blair's Athletic Hall of Fame Class of 2019 (left to right): **Royal Ivey '00**, **Anne E. Cramer '75**, **Melissa (Paul) Erne '96** and **Dion Lewis '09**. (Not pictured: **Gerald T. Knapp '54**, who passed away in 1996.)

Blair Celebrates **Athletic Hall of Fame Class of 2019**

Alumni of all ages filled the bleachers in Hardwick Hall's performance gym for the Alumni Weekend Athletic Hall of Fame induction ceremony on June 8. Five outstanding Blair athletes, each of whom represents the School's tradition of sportsmanship and athletic excellence, were honored at the event: **Gerald T. Knapp '54**, **Anne E. Cramer '75**, **Melissa (Paul) Erne '96**, **Royal Ivey '00** and **Dion Lewis '09**.

Head of School Chris Fortunato noted that the inductees were being celebrated not only for the records or titles they had achieved but also for their grit, tenacity, integrity, spirit, and their love of sport and their teammates. "One of the things I continue to love about Blair athletics is our belief and commitment that every student, whether a national champion or one who has never kicked a soccer ball before, can get better, grow and contribute to the brotherhood and sisterhood of their teams," he said. "Our inductees are models of that spirit and people we are proud to call Blair Buccaneers for life."

Director of Athletics **Paul Clavel '88** was grateful for the work of the Athletic Hall of Fame selection committee in choosing another extraordinary group of Blair alumni for induction. "The Athletic Hall of Fame ceremony continues to be a wonderful part of Alumni Weekend," he reflected. "It is especially moving to hear the inductees share their individual memories of their time at Blair and their gratitude toward the School, their coaches and teammates."

A highlight of the event came at the ceremony's conclusion, when Mr. Clavel announced the retirement of Mr. Lewis' Blair football jersey. Mr. Lewis is considered the most accomplished Blair football player, and a framed replica of his jersey, emblazoned with his name and number (33), now has a permanent home in Hardwick Hall.

Here, we introduce the members of Blair's Athletic Hall of Fame class of 2019.

Ken Knapp, son of the late **Gerald T. Knapp '54**, spoke of his father while holding the 1954 ACTA.

Gerald T. Knapp '54

Mr. Knapp came to Blair for his senior year, during which he captained the Buccaneer football and track teams and was named to the 1953 all-New Jersey football team. As a track athlete, he won titles in shot put and broad jump and earned second place in high jump at

the national AAU prep division indoor meet at Madison Square Garden. He also broke high jump and shot put records and tied a record in high hurdles in a national indoor meet in Philadelphia. Mr. Knapp matriculated at Cornell University, where he played football and participated in track and field. He earned varsity letters in football in 1955, 1956 and 1957, and served as team captain his senior year. He was being scouted by the Cleveland Browns when he suffered a football-career-ending injury. In July 1957, Mr. Knapp placed first in broad jump, second in javelin throw and third in discus throw in a Philadelphia track meet that pitted a combined Cornell/University of Pennsylvania team against a British team from Oxford and Cambridge universities. The following June, the rival university teams competed in London, and Mr. Knapp placed second in discus throw and third in high jump. He was also the victor in high jump at a Dublin invitational meet in June 1958. Mr. Knapp died in 1996 at the age of 61.

Anne E. Cramer '75

An outstanding three-season athlete at a time when only approximately 270,000 girls nationwide participated in high school sports, Ms. Cramer earned varsity letters in field hockey, skiing and softball. She served as a senior tri-captain of the field hockey

team, along with teammates **Laura (Cochran) Morris '75** and **Linda (Dobozynski) Pettie '75**, and was a campus leader as a prefect and member of the Blue and White Key Society. Ms. Cramer was awarded the Phillips James Rosen Trophy as the top student in all respects as a junior and the Headmaster's Prize, given annually to the senior who displays conspicuous loyalty, outstanding leadership and a fine spirit in Blair life. She was the valedictorian at her Blair graduation and continued to ski as a member of the Dartmouth College ski team. Ms. Cramer was Blair's first alumna Trustee when she was elected to the Board in 1992, and she has served for 26 years, 13 of which as Board Secretary. In recognition of her dedication to her alma mater, Ms. Cramer was named Alumnus of the Year in 1998. She received Blair's highest honor, the Citation of Merit, in 2015.

Melissa (Paul) Erne '96

Winner of 11 varsity letters as a Buccaneer, Mrs. Erne won the Blair field hockey, ski and lacrosse prizes as a senior, as well as the William Zester Prize, given to the female athlete who best represents Blair in competition. She twice earned all prep "A" first-team

recognition in field hockey and lacrosse, was the top scorer for both Buccaneer teams as a junior and senior, and captained the varsity field hockey and lacrosse teams during her senior year. A field hockey standout, she was named to the North Jersey Coaches' Association All-Star team for two consecutive years and represented team North in the New Jersey Coaches' Association state senior showcase. As a skier, Mrs. Erne was named to the first team all-state three times, and she was the state runner-up in giant slalom and third-place finisher in the combined. She represented New Jersey at the Eastern Regional skiing championship in New Hampshire. Mrs. Erne played lacrosse at Cornell University. She returned to Blair in 2000 as a member of the School's fine arts faculty and mentored the next generation of Buccaneer athletes as coach of the field hockey and girls' lacrosse teams for 15 years. She received recognition for her many contributions as a Blair faculty member with the Apgar Award for Teaching Excellence (2005) and Riether Dorm Master Prize (2010).

Royal Ivey '00

An NBA basketball player for a decade, Mr. Ivey was a member of the basketball and track teams during his postgraduate year at Blair. He played college basketball from 2000 to 2004 at the University of Texas at Austin, where he was twice named to

the Big 12 all-defensive team (2003 and 2004) and finished as the all-time career leader in games started (126). Mr. Ivey

began his professional basketball career with the Atlanta Hawks as the 37th overall pick in the 2004 NBA draft. He subsequently played for the Milwaukee Bucks, Philadelphia 76ers, Oklahoma City Thunder and the Guangdong Southern Tigers before retiring as a player in 2014. Mr.

For more about the Athletic Hall of Fame selection process and the selection committee, visit www.blair.edu/hall-of-fame.

Ivey then commenced his NBA coaching career, and he has served as an assistant coach for the Oklahoma City Blue, the Oklahoma City Thunder and, currently, the New York Knicks. Mr. Ivey's Blair jersey (number 12) was retired in 2009, along with the jerseys of his fellow NBA players, *Luol Deng '03* and *Charlie Villanueva '03*.

Dion Lewis '09

A football standout, Mr. Lewis helped lead the Bucs to a 17-1 overall record during his two years at Blair (2007-2008 and 2008-2009). He captained the team and was named Mid-Atlantic Prep League (MAPL) offensive player of the

year in 2008, during an undefeated season in which the Bucs won the MAPL championship and the New Jersey prep state championship. He also won the Brooks Football Prize (2008 and 2009) and earned varsity letters in track. Mr. Lewis played football at the University of Pittsburgh for two seasons. In 2009, he set the Big East freshman rushing record previously held by Tony Dorsett and was ranked third nationally in rushing. He set new records for

most points by a Pitt freshman in the Big East championship game and most rushing yards by a Pitt freshman during the Meineke Car Care Bowl, for which he was named the game's MVP. Mr. Lewis was named national freshman of the year by the *Sporting News* and CBSSports.com and offensive freshman of the year by *College Football News*. In addition, he was named to the second team All-American, the only freshman to be named to the first or second team All-American that year. Mr. Lewis was the Big East Conference rookie of the year and offensive player of the year, the first player to earn both awards since Michael Vick, and he was the Eastern College Athletic Conference rookie of the year. Selected by the Philadelphia Eagles in the 2011 NFL draft, Mr. Lewis has since played for the Cleveland Browns, Indianapolis Colts, New England Patriots and, currently, the Tennessee Titans. He made two trips to the Super Bowl with the Patriots in 2017 and 2018, earning a Super Bowl ring in the Patriots' come-from-behind victory in 2017. Mr. Lewis's Blair jersey (number 33) was retired following his induction into the Athletic Hall of Fame. ■

View the Athletic Hall of Fame class of 2019 induction ceremony at www.blair.edu/ahof-induction.

Suggest nominees for the Athletic Hall of Fame class of 2020 at www.blair.edu/ahof-nomination by December 31, 2019.

"He found a campus of 11 acres; he leaves a campus of over 300 acres. He found buildings few in number, poorly equipped; he leaves a large group of buildings finely equipped for every school purpose. He found a school provincial in type of 100 pupils; he leaves a cosmopolitan school of 300 boys. He found a school of only local repute; he leaves a school famous throughout the country."

—Albert Myrick Freeman, on the legacy of Dr. John C. Sharpe, Headmaster 1898-1927

The John C. Sharpe Society of planned givers embodies the spirit and ensures the vision of Dr. John C. Sharpe, one of Blair's most influential headmasters. Planned gifts are the cornerstone of Blair's endowment, and membership in the John C. Sharpe Society reflects a special commitment to the School's future.

Following is a roster of members:

1935

Mrs. Sarah D. Calley

1938

Mrs. John T. Tuttle*

1939

Mrs. William T. Reilly*

1942

Mr. Archer N. Martin II
Mr. David K. Pansius
Mr. Jonathan E. Pansius
Mrs. Robert G. Rouse

1943

Mrs. M. Michael Lobsitz*

1944

Mrs. Nancy Strickland
LaFountain, Hon. '44

1945

Mr. Richard P. Rubenoff

1946

Mr. William R. Hilgendorff, Jr.
Mr. Herbert J. Siegel
Mrs. Beverly M. Weber-Fow

1947

Mr. John C. Bogle*
Mr. William N. Davies

1948

Mr. James K. Meneely, Jr.
Mr. David D. Wakefield

1949

Mr. E. Harrison Eudy, Jr.
Mr. and Mrs. Robert A. Neff
Mr. John C. M. Wallace

1950

Ronald E. Philipp, USA Ret.

1951

Bob and Lynne Kiley

1952

Mr. and Mrs. Bruce M. Dayton
Mr. William R. Martens
Mr. Alan R. Mills

1953

Mr. William R. Timken

1954

Mr. Donald H. McCree, Jr.
Mr. and Mrs. Hobart
D. Van Deusen

1955

Robert R. Burn

1956

Mr. Myron Ashkenas
Mr. Peter M. Black
Mr. Lars T. Carlson
Mr. Raleigh Chinn, Jr.
Mr. Nelson P. Cohen*
Mr. Stewart H. Cole
Mr. Courtney R. Fritts*
Mr. John D. Hatfield

Dr. Herbert M. Tabak
Eric and Suzanne Walther
Mr. Richard A. Young

1957

Mr. and Mrs. James
H. G. Naisby
Dr. William G. Ovens, Jr.
Mr. and Mrs. Melvin A. Tabak

1958

Mr. Steven R. Losa
Mrs. Richard S. Ogden
Mrs. Zoe S. Pappas

1959

Mr. Peter K. Austin
Mr. James E. Burcham*
Mr. Theodore A. Doremus, Jr.
Mr. C. David Howell
Mr. and Mrs. Cornelius
J. O'Kane

1960

Mr. and Mrs. Philip
W. Koebig III

1961

Mr. Stephen E. Barr
Mr. Frank H. Briggs, Jr.
Mr. and Mrs. Frederick
W. Everett
Mr. and Mrs. Jonathan E. Paul
Mr. Craig S. Sim
Mr. Howard E. Steilen, Jr.
Mr. Marc W. Suffern II*

1962

Anonymous (2)
Dr. Samuel R. Barnett
Mr. Mark Gottesman
Mr. Willard H. Johnson, Jr.
Mr. Dennis Wm. Peachey*
Mr. Jon L. Ten Haagen

1963

John and Cheryl Alden
The Hon. John D. Case, Jr.
Mr. Brian N. Clayton
Mr. L. Carter Crewe III
Mr. Durfee L. Day, Jr.
Mr. Donald C. Hazard*
Mr. Douglas Henderson
Mrs. Sarah M. Seubel
Mr. Donald K. Usher, Jr.
William Staniar and Jennifer
Wildrick Family Trust

1964

Dr. Dennis E. Bradford
Arthur and Lori French
Mr. Andros B. Thomson*
Mr. Paul D. Vartanian
Mr. and Mrs. Frank
D. Yuengling III

1965

Cheryl Clutsam
Mr. J. Jeff Corwin
Mr. William W. Durland*
Mr. Robert M. Lay
Mr. Robert S. Weiner*

1966

Mr. James P. Jenkins

1967

Mr. Gregory U. Auger II
Mr. J. Lawrence Snively

1968

Mr. Arthur T. Ambrose

1969

Michael Cormany
Cleavenger
Mr. Donald B. Fedor
Keith and Debbi Patten
Mr. Jay W. Rubin
Robert Van Stone and
Marian Darlington

1970

Mr. and Mrs. Jeffrey D. Karp
Alexander and Jeanne Sloane

1971

Mr. H. Craig Stem

1973

Ms. Rose Mary Herbst
Mr. James G. Houston
Mr. Stephen G. Kole
Mrs. Melinda M. Shumway

1974

Mr. Alan H. Gardiner
Ms. Sandra L. Scannelli
Mrs. Denise Stocker Current
Mr. Warren L. Youngblood

1975

Mrs. Jennifer A. Woltjen

1976

Mr. John S. Marhefka
Mr. Keith H. Rauschenbach
and Dr. Joseph Cassidy, Jr.

1977

Mr. Harry D. Gates
Mr. Richard T. Luzzi

1979

Steven and Lin Jastrabek
Marianne Lieberman and
Carolyn Grant

1980

Mr. Scott D. Jones

1982

Mr. William H.
Abbott
Roger D. Gershman

1984

Mrs. Kristine C. Lisi

1986

Ms. Linda M. Fellows

1990

Mr. Ned
Montenecourt

1993

Mr. Hyun Seok
Hwang and Dr.
Katharine Miao

1997

Mrs. Victoria P. Bailey
Mrs. Christy
L. Burkart

2003

Dan and Brady Seals

2004

Mr. Emmanuel Bello

2008

Elliot W. Anderson

Faculty

Mr. William W. Finley*
Mr. and Mrs. T. Chandler
Hardwick III

Friends

Anonymous
Mr. and Mrs. Jeremiah
J. Cancia
Mr. John M. Dempsey, Jr.
Mr. A. A. LaFountain III
Mr. Chris Tsiouris, Jr.

Parents

Anonymous (2)
Ms. Carolyn M. Buck Luce
Ms. Suzanne Q.
Chamberlin, Esq.
Mrs. Barbara E. Clark
Mr. Olin A. Cramer
Mrs. Kenneth H. Crandall, Jr.
Mr. and Mrs. Gerald
R. Decker
Mr. and Mrs. David
N. Denker
Richard and Chrysa Graber
Madison F. Grose and
Honora A. Grose
Mr. and Mrs. Nathan
Hayward III
Ms. Jane A. Hulick
Mr. and Mrs. David C. Hull, Jr.
Mr. Douglas W. Kimmelman
Dr. and Mrs. Gilbert I. Martin
Mrs. Stacey Willits McConnell
Mr. John E. Skvarla III
Mr. and Mrs. Richard L. Solar
Ms. Colleen Smarth

* Charter Member

The John C. Sharpe Society Advisory Council is an important volunteer effort for the gift planning program that aims to grow Blair's endowment, ensuring the future financial stability of the School. Blair is grateful for the service of the members of this committee, who advise, advocate and advance planned giving at Blair Academy.

Mr. John E. Alden, Jr. '63
Mrs. Victoria P. Bailey '97
Mr. Roger D. Gershman '82

Thank You From the Board Chair

When my family first toured Blair more than a decade ago as my eldest daughter, **Annie '12**, was considering her high school options, we knew immediately that the School's people, programs and place offered something exceptionally different than anywhere else we had been. We saw faculty members' deep care for students as they guided them through every aspect of the Blair experience. As we walked across campus, everyone we passed smiled, made eye contact and welcomed us. And we agreed that Blair's robust and growing academic, athletic, arts and residential offerings would open up especially unique curricular and co-curricular learning opportunities that our kids would not have found at another institution.

Over the years, thanks to the hard work, generosity and support of our Trustees, parents, alumni, faculty, staff and friends, the School has only enhanced and built upon all of the things we love most about Blair: its emphasis on relationship-based learning and superior academic preparation, diverse and inclusive community, and forward-thinking programs and facilities. As Board Chair and proud dad to all four of my children who attended Blair, including my youngest, **Scottie '22**, who is now a sophomore, I can confidently say that Blair has never been stronger. And, given the dynamic focus of the pillars and initiatives of our bold new Strategic Plan, we are poised for even greater success as we move the School further forward to offer students from all backgrounds an exceptional, life-changing educational experience.

It is no coincidence that the goals of our Strategic Plan include many of the things that have always been best about Blair, while also ambitiously incorporating into our work courageous, forward-thinking approaches and programs. But, the heart of the plan is, of course, people, who have always been and will continue to be Blair's greatest asset.

With that in mind, I wanted to thank each member of this community who has contributed time, energy and treasure to supporting Blair's mission during 2018-2019. Because of your generosity, we supported academic departments, our fine and performing arts programs, our athletic teams and longtime campus traditions, such as Peddie Day and International Weekend festivities. We also secured scholarship support for 184 students and established a 2019 endowed class scholarship made possible by seniors and their parents, the 10th such scholarship created to date. The fact that donors honored 160 faculty and staff members with their gifts speaks to how highly they regard the dedication and hard work that make Blair an exceptional educational institution.

The Blair Fund, our most important philanthropic priority, surpassed the \$3-million annual mark for the first time in School history. Capital and endowment donations totaled \$5.47 million, and funds were allocated to maintaining the Chiang Center for Innovation and Collaboration, creating our winter sports complex, opening the J. Li Golf Training Center, renovating the Bogle Science Center, and developing initial plans for a crew center and dock for our rowing teams. We couldn't have achieved such success without our Advancement Committee, which helped lead our fundraising efforts

totaling \$8.49 million and engaging supporters around the globe.

Parent giving rose to 86 percent and alumni support remained steady at 27 percent, while our endowment has reached a record \$105 million, \$4.09 million of which we drew in 2018-2019 to offset operating expenses and support the \$7.1 million we offered in financial aid. Our endowment also supported student travel opportunities, the Society of Skeptics, faculty professional development, and experiences and equipment for a number of Blair athletic teams. Our Investment Committee continues to do an outstanding job of securing Blair's financial future by employing a steady, long-range strategy, and I thank them for their expertise and time.

Of course, tuition is an essential component of our firm financial footing, and I am pleased to report that our admission office had another banner year: Blair received over 2,000 inquiries and more than 1,225 applications, enrolling 144 new students. Our admission counselors are doing more than ever before to advance the School's name and reputation around the globe, traveling 45,000 miles last year to 11 countries and 16 U.S. states and visiting more than 50 feeder schools to secure the best possible candidates to join Blair's student body.

Indeed, Blair's future has never looked brighter, and I look forward to another successful year ahead, something that would not be possible without your unmatched commitment, support and generosity.

With much gratitude,

Doug Kimmelman P'12 '13 '15 '22
Board Chairman

Endowment & Capital Gifts Received

July 1, 2018-June 30, 2019

Scholarships

Nicholas S. Battelle '60 Scholarship	\$25,133.34
Bogle Brothers Scholars Program	\$34,902.40
Bolton Family Scholarship	\$1,000.00
Dr. Charles H. Breed Scholarship	\$3,056.00
Class of 1951 Scholarship	\$348.00
Class of 1954 New Horizons Scholarship	\$1,500.00
Class of 1960 Scholarship	\$6,533.34
Class of 1962 Scholarship	\$2,275.00
Class of 1964 Scholarship	\$67,950.00
Class of 1965 Scholarship	\$1,860.00
Class of 1966 Scholarship	\$5,050.00
Class of 1993 Scholarship	\$19,124.30
Class of 2019 Scholarship	\$258,718.68
Mollie Howard Conklin '71 Memorial Scholarship	\$248.00
Clifford L. and Joan B. Cramer Scholarship	\$13,922.88
Carlton C. Durling '47 Scholarship	\$2,800.00
The Holenstein Family Scholarship	\$25,000.00
James and Selena Howard Memorial Scholarship	\$110,453.79
George P. Jenkins '32 Scholarship	\$15,000.00
Willard H. Johnson '62 Scholarship	\$3,750.00
Kalemjian Family Scholarship	\$5,000.00
Alfred A. LaFountain '44 Memorial Scholarship	\$15,000.00
Robert M. Lay '65 Scholarship	\$1,848.00
David T. and Candida C. Low Scholarship	\$3,700.00
Captain August Martin Memorial Scholarship	\$1,000.00
Theodore John Martineau, Jr. '84 Memorial Scholarship	\$10,000.00
David A. Ogden '87 Memorial Scholarship	\$10,000.00
Colonel Ronald E. '50 and Barbara M. Philipp Scholarship	\$15,000.00
Kurt W. Socha '06 Memorial Scholarship	\$1,050.50
W. Donald and Valeria B. Stewart Scholarship	\$243,000.00
Gerard and Margery Thomas Scholarship	\$500.00
Annabel '96 and Paul Vartanian '64 Scholarship	\$1,000.00
Wildrick Family Scholarship	\$150.00

Total Scholarships \$905,874.23

Prizes

Marguerite Deysson Habermann Memorial French Prize	\$1,500.00
Headmaster's Prize for Faculty Endowment	\$50,000.00
Lee Rose Memorial Trophy	\$500.00

Total Prizes \$52,000.00

Enrichment

Nevett S. Bartow '50 Fund	\$250.00
Black Science Fund	\$500.00
Class of 1969 Faculty Wings Fund	\$43,490.61
James R. Kelley Sabbatical	\$200.00
Professional Development	\$10,000.00

Total Enrichment \$54,440.61

Teaching

Class of 1962 Teaching Fellow	\$2,275.00
Class of 1963 Faculty Chair	\$14,080.00
Raymond John Wean Teaching Fund	\$10,000.00

Total Teaching \$26,355.00

Other Endowment

Endowed Academic Support	\$125,000.00
Girls' Basketball Fund	\$12,500.00
Chiang Center Endowment	\$24,941.92
Class of 1968 Society of Skeptics Endowment Fund	\$6,862.16
Dalling Wrestling Fund-Endowed	\$29,000.00
Durfee Day Theater Fund	\$50.00
Restricted Field Hockey Fund	\$100.00
Unrestricted Field Hockey Fund	\$100.00
John I. Blair Operations	\$5,000.00
Restricted Boys' Lacrosse Fund	\$30,250.00
Unrestricted Boys' Lacrosse Fund	\$30,250.00
Robert L. Marcalus, Jr. '65 Tree Fund	\$1,600.00
Mazza Student Life Fund	\$300.00
J. Ronald McLean Memorial Fund	\$600.00
Ryan Andrews Newton '08 Global Service Award	\$6,080.40
Peachey Fund	\$5,438.00
Restricted Squash Fund	\$561.71
Unrestricted Squash Fund	\$561.71
Unrestricted Endowment	\$250,050.00
Hobart and Nancy Van Deusen Tennis Fund	\$20,000.00

Total Other Endowment \$549,245.90

Total Endowment \$1,587,915.74

Capital Unrestricted

Capital Unrestricted	\$150,600.00
----------------------	--------------

Total Capital Unrestricted \$150,600.00

Capital Restricted

Athletic Facility Fund	\$40,000.00
Bogle Hall Renovations	\$1,455,555.54
Center for Innovation and Collaboration	\$430,397.07
Crew Capital Fund	\$60,235.00
Faculty Housing	\$59,500.00
General Building Fund	\$250,000.00
Golf Course Renovations	\$311,996.14
New Dormitory	\$70,000.00
Pending Donor Designation	\$110,000.00
Unrestricted 2015 Project Fund	\$250,000.00
Unrestricted Project Fund	\$45,038.00
Winter Sports Complex	\$655,704.74

Total Capital Restricted \$3,740,926.49

Total Realized Capital Development \$5,479,442.23

The Capital Fund

Capital gifts are allocated toward the endowment or the physical plant. These contributions enrich the lives of students and faculty through scholarships, faculty enrichment, travel programs and capital building projects.

Anonymous (8)

Ms. Thuraya K. Abdul Hamid '19
Mr. Aiden M. Abrahamsen '19
Ms. Mia R. Abromitis '19
Mr. and Mrs. Robert J. Acker
Mr. William S. Acker '19
Mr. Matthew Affron and Ms. Sophia Rosenfeld
Ms. Zoe E. Affron '19
Mr. and Mrs. Charles D. Ahearn '69
Ms. Juanita Lanzo and Mr. John P. Ahearn '69
Mr. Chilu D. Akanno '19
Ms. Anu C. Akinbamidele '11*
Mr. and Mrs. John E. Alden, Jr. '63*
Ms. Olivia Altman '19
Mr. Christopher Alwine
Ms. Ugochi F. Amadi '19
Mr. and Mrs. Arthur T. Ambrose '68*
Ms. Natessa P. Amin '06
Ms. Patricia Anaemejeh
Ms. Hayley A. Anderson '10*
Mr. and Mrs. Wilson Antoine
Ares Operations, LLC
Mr. Stewart Armstrong
Mr. William N. Arnold '19
The Ayco Charitable Foundation*
Mr. Mike Ayers
Mr. Kerem E. Ayhan '19
Mr. Peter Bailey and Mrs. Victoria P. Bailey '97*
Ms. Alexandra E. Baker '19
Mr. and Mrs. Kurt A. Baker*
Dr. and Mrs. Sanjay Bakshi
Mr. Theodore J. Balestro '19
Mr. and Mrs. Keith Barksdale
Ms. Kathleen Batesko
Mrs. Dorothy G. Battelle, Hon. '60*
Mr. Theodore Baumgardner
Mrs. and Mr. Kevin Beatty
Ms. Nancy M. Beaujeu-Dufour '19
Mr. Robert H. Beinfield
Mr. William H. Beling '69
Mr. William R. Bellas, Jr. '69 and Mr. Dennis Ahern
Mr. Emmanuel Bello '04*
Mr. and Mrs. Charles M. Belmer, Jr. '68
Ms. Karenna E. Benanti '19
Ms. Victoria G. Benanti '19
Mr. John M. Benedetto III '19
Mr. Christopher A. Bengtson '64*
Mr. and Mrs. Matthew R. Berberich
Berkshire Taconic Community Foundation, Inc.*
Mr. and Mrs. Gregg J. Berman*
Mr. and Mrs. Alan Bernard
Mr. Dennis N. Bertland '68*
Mr. Joseph Betty
Dr. and Mrs. Hugh E. Black
Mr. and Mrs. Wesley Blakeslee
Mr. and Mrs. Jorge R. Blanco

Mr. Daniel Salmon and
Mrs. Kristen E. Bogart Salmon '01*
Mr. and Mrs. Raymond T. Bohn III '69*
Mr. Mark Bolc
Mr. and Mrs. Michael G. Bolton*
The Boston Foundation
Mr. and Mrs. John J. Bottone III*
Mr. Matthew M. Bottone '19
Mr. and Mrs. J. Penn Bowditch, Jr.*
Mrs. Madeline R. Britton '06*
Mr. Andrew P. Brooks '19
Mr. and Mrs. Stephen E. Brooks
Mr. and Mrs. James P. Broome
Mr. Nicholas T. Browse '08 and Mrs. Cassie Cui
Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79*
Mr. Robert Bruss
Mr. and Mrs. David H. Bugen '66*
Ms. Clara W. Burgess
Mr. Raymond F. Burghardt, Jr. '63
BV Advisory Partners
Mr. Christopher R. Cannon '19
Mr. and Ms. Robert F. Cannon
Mr. Mingming Cao and Ms. Tao Wang
Ms. Yu Cao '19
Mrs. Theresa Carlson
Mr. and Mrs. William S. Cashel III '63*
Mr. and Mrs. Nicholas G. Ceppi '65
Ms. Jingyi Chen '19
Ms. Qingsong Chen
Ms. Joy T. Y. Cheng '19
Ms. Veronica Chisholm
Ms. Erica Y. Choi '19
Mr. Christopher X. R. Christmas '08
Ms. Patrice Churnetski
Mr. Ryan A. Cino, Jr. '19
Mr. and Mrs. Ryan K. Cino
Ms. Camille I. Clarin '19
Mr. John A. Clark '69 and
Mrs. Elizabeth P. Barringer*
Mr. Roger W. Clarke '83*
Mr. Jeffrey Clausen and
Mrs. Rebecca Austill-Clausen*
Ms. Avery S. Clavel '19
Mr. and Mrs. Brian N. Clayton '63
Mr. and Mrs. Kevin L. Clayton*
Mr. Michael C. Cleavenger '69*
Mr. Jonathan Cleborne
Ms. Bernadette M. Clifford '93*
Ms. Genevieve Clifton
Mr. Elliott S. Close
Mr. and Mrs. Isaac H. Clothier IV
Mr. Thomas J. Coan
Mr. George Coates, Jr. and
Dr. Victoria Gardner Coates
Ms. Laurie A. Cohen
Mr. Michael A. Colaiocco '19
Mr. and Mrs. Vincent A. Colaiocco
Ms. Patricia Coll
Mr. and Mrs. Sean T. Collins
Mr. C. Rodney Comegys
Community Foundation of New Jersey*
Mr. Huxley H. Conklin '71
Mr. and Mrs. Mark W. Connar '68*
Mr. Brennan W. Cooney '19
Mr. and Mrs. Thomas E. Cooney
Ms. Paige E. Cordero '14*
Corner Foundation, Inc.
Ms. Terri Lynn Cornwell*
Mr. J. Jeffrey Corwin '65*
Mr. Liam D. Cory '19
Mr. and Mrs. Patrick Cory
Mrs. Patricia R. Cosgrave
Dr. and Mrs. G. Michael Craig '69
Mr. and Mrs. William B. Cramer, Esq. '64*
Ms. Sharon Crane
Mr. and Mrs. L. Carter Crewe III '63*
Mr. Tiheem Crocker '19
Mr. and Mrs. Tiheem S. Crocker
Mr. Ian W. Crosland '19
The Cruz Family Foundation, Inc.
Mr. and Mrs. Jeffrey M. Cruz
Ms. Olivia Cruz '19
Mr. Jianqiang Cui and Mrs. Xiaodan Zhang
Mr. and Mrs. John Culberson
Dr. Jixin Dai and Dr. Yi Liu
Mr. and Mrs. Craig U. Dana, Sr. '60*
Mr. Dirk A. Daniels '19
Mr. and Mrs. William S. Daniels*
Ms. Linda Davis
Ms. Rachael S. Davis '19
Mr. Re'Mahn Davis '19
Mr. Durfee L. Day, Jr. '63*
Mr. Ryan Deane and Mrs. Kaitlin E. Deane '08*
Mr. and Mrs. William Dehoff
Dr. and Mrs. Robert T. DeMartin '74
Mr. Matthew B. Dev '19
Mr. Jordan G. Dingle '19
Mr. Aidan A. Donaghy '19
Mr. and Mrs. Patrick J. Donaghy, Jr.*
Mr. Jia Dong
Mr. Sixiang Dong '19
Mr. and Mrs. Robert Donnelly
Ms. Phoebe M. Dopulos '15
Mr. Vincent Dopulos and Ms. Christine Larsen
Mr. Edward W. Douglas*
Downey Spevak & Associates, Ltd.
Mr. John H. Dragonetti '19
Mr. and Mrs. Matthew Dragonetti
Mr. and Mrs. Brian Drazin
Dr. and Mrs. Steven L. Driever '65*
Mr. and Mrs. Robert C. Dughi '66
Mr. and Mrs. Stephen Dunn '68
Mr. Thomas G. Dunne and Mrs. Molly A. Dunne '93*
Mr. Oliver W. Durling '15
Mr. and Mrs. Russel L. Duryea, Jr.
Ms. Lara Dushkewich
Mr. and Mrs. William J. Earl '68
Mr. Hal S. Eaton, Jr.
Edhard Corp.
Mr. and Mrs. Frederick Elghanayan '66*
Mr. and Mrs. K. Thomas Elghanayan '62*
Mr. and Mrs. Guy Emmons
Mrs. Linda Erts
Mr. and Mrs. Norris H. Evans, Jr. '64
ExxonMobil Foundation, Inc.*
Mr. Jack Farr
Mr. Donald B. Fedor '69*
Fidelity Charitable Gift Fund*
Lieutenant Commander and
Mrs. David Filanowicz, USN '93
Mr. and Mrs. Frank J. Fischer, Esq. '69
Mr. Britton Fisher and Mrs. Melina O. Fisher '93
Mr. and Mrs. Daniel H. Fitzgerald*
Mr. Griffin D. Fitzgerald '17
Ms. Kendall E. Fitzgerald '16*

Mr. and Mrs. Peter G. Fitzgerald
 Mr. and Mrs. Christopher M. Fortunato*
 Foundation for the Carolinas
 Mr. and Mrs. Thomas Fowler
 Mr. and Mrs. James A. Fox '62*
 Ms. Cecilia M. Fralick '19
 Ms. Eleanor Frechette
 Fribourg Family Foundation*
 Mr. and Mrs. William B. Frothingham
 Ms. Diane Fugale
 Mr. Stuart N. Fujiyama
 Mr. B. Scott Fuller
 Ms. Tatum V. Fuller '19
 Mr. Jonathan D. Gallagher '08
 Mr. Liang Gan and Mrs. Hong Xiang
 Mr. Charles S. Ganoe
 Mr. Bryson L. Garriques '19
 Mr. and Mrs. Lenard A. Garriques
 Mr. and Mrs. Allen M. Gibson
 Mr. Walter Gibson
 Mr. Alexander M. Gieson '19
 Ms. Lindsay Gilbert '10*
 Mr. and Mrs. Mickey Gilbert*
 Ms. Alexa M. Gilmartin '08*
 Ms. Alexandra F. Glickman '19
 Mr. and Mrs. Michael H. Glickman
 Mr. Joshua T. Gobencion '19
 Goldman, Sachs & Co.*
 Ms. Yohany E. Gonzalez
 Mr. and Mrs. Mark Gottesman '62*
 Mr. and Mrs. Richard R. Graber*
 Ms. Clare Y. Y. L. Grant '19
 Gravic, Inc.
 Mr. Ryan L. Green '19
 Mr. Alan B. Greenstein '63*
 Mr. and Mrs. John C. Grizzetti
 Mr. Francis Groff
 Mr. and Mrs. Leo P. Grohowski*
 Ms. Xiaofei Gu '19
 Mr. Xiaofeng Gu and Ms. Fei Xu
 Mr. Peter Habermann*
 Mr. and Mrs. Theodore L. Haff III '68*
 Ms. Eleanor M. Haines '19
 Mr. Patrick K. Haley and Mrs. Lauren N. Haley '93*
 Mr. Hunter E. Hall '19
 Mr. and Mrs. Clay Hardon
 Mr. and Mrs. T. Chandler Hardwick III*
 Mr. and Mrs. Fred Hargett
 Mr. and Ms. Will Harris
 Mr. Franklin A. Hedberg '64*
 Mr. Jeremy Heesch
 Mr. and Mrs. Douglas Henderson '63*
 Mr. and Mrs. Roderick B. Henderson '64*
 Mr. and Mrs. Robert R. Henry
 Mr. J. Fredrick Schill and
 Mrs. Katherine T. Henry-Schill '80*
 Ms. Liana E. Hess '19
 Mr. and Mrs. Steven L. Hess
 Mr. Nolan J. Hogue '19
 Dr. and Ms. Bruce D. Holenstein '78*
 Mr. and Mrs. Paul J. Holenstein '80*
 Mr. and Mrs. Martin L. Holton III
 Mr. and Mrs. Delano F. Hoover
 Ms. Kate Hoppe
 Mr. Jared C. Horton '19
 The Estate of Selena Howard
 Ms. Eleanor T. Howard '74*
 Mr. and Mrs. Eric Huang

Mr. Tanner G. Humphrey '19
 Dr. Katharine Miao and Mr. Hyun Seok Hwang '93*
 IBM*
 Mr. and Mrs. Frank G. Incontrera
 Mr. Nicholas A. Incontrera '19
 Mr. Brad Jacobson
 The James J. Colt Foundation, Inc.*
 Mr. and Mrs. David G. Januszewski*
 Mr. and Mrs. James P. Jenkins '66*
 Mr. and Mrs. Robert N. Jenkins '69*
 Mrs. Elizabeth B. Dater and
 Mr. Wm. Mitchell Jennings, Jr. '63*
 Jewish Communal Fund*
 Dr. Yadong Jiang and Ms. Lei Wang
 Ms. Shnieka Johnson
 Mr. and Mrs. Thomas B. Johnson '68*
 Mr. Willard H. Johnson, Jr. '62*
 Ms. Jane Johnston
 Mr. and Mrs. Robert V. Johnston '64
 Ms. Madison A. Jones '19
 Ms. Jillian W. Jordy '19
 Mr. Jens Junkermann and Ms. Tanya Nargolwalla
 Mr. Liam B. Junkermann '19
 Mr. John Kadian
 Ms. Daisy M. Kahn '19
 Kalamazoo Community Foundation*
 Ms. Anne Kalemjian and Mr. Randolph Suhl*
 Mr. and Mrs. Steven Kampmann
 Mr. Andrew S. Kaskel '04 and
 Mrs. Carly E. Kaskel '04*
 Ms. Ava E. Katz '19
 Mr. Paul D. Kazilionis and Ms. Christina A. Boothe
 Mr. and Mrs. James Kelley, Sr., Hon. '51, '89*
 Mr. James E. Ketels '69
 Mr. John C. Ketsdever '19
 Mr. and Mrs. Yeon Hang Kim*
 Mr. Yule Kim '19
 Mr. and Ms. Roger H. Kimmel
 Kimmelman Family Foundation*
 Mr. Douglas W. Kimmelman*
 Mr. and Mrs. Coray S. Kirby '80*
 Mr. Nattakorn Kittisut '19
 Ms. Genevieve M. Koffman '19
 Mr. and Mrs. Joseph B. Koffman
 Mr. and Mrs. David S. Kohan '85
 Mr. and Mrs. Kenneth L. Konner, Esq. '63*
 Mr. J. Stephen Kreglow, Esq. '62*
 Ms. Abigail G. Kreider '19
 Ms. Susan Krick
 Mr. and Mrs. James D. Krugman, Esq. '65*
 KT Elghanayan Fund
 Ms. Jane Kulaga
 Mr. Paul D. Lacy and Mrs. Deborah A. Saez-Lacy
 Mrs. Nancy Strickland LaFountain, Hon. '44*
 Mr. Charles Lai
 Mr. and Mrs. Adam B. Landau
 Mr. Chun Kong Lau and Mrs. Lei Sharon Sun
 Mr. Thomas Pomeroy and Ms. Kate Lavalley
 Mr. and Mrs. Bradford W. Lawrence II '63
 Mr. and Mrs. Robert M. Lay '65*
 Mrs. Elizabeth Layton and Mr. D. William Layton '65*
 Mr. Kevin W. Leal '07
 Mr. Jacob H. Leddy '19
 Ms. Lisia Leon
 Mr. and Mrs. John D. Leonardis '93*
 Mr. Cheuk Kiu Leung '19
 Mr. and Mrs. Terry Leung
 Mr. Chris Leverich '69 and Mrs. Nancy Bryant*

Mr. Hong Jun Li and Ms. Fan Yang
 Mr. Jingzhe Li and Ms. Kaiyan Chen
 Mr. Tianzhuo Li '19
 Mr. Ze Chen Li '19
 Mr. Matthew Lidinsky and Mrs. Sally Lidinsky '01*
 Ms. Marianne Lieberman '79 and
 Ms. Carolyn M. Grant*
 Mr. Andrew N. Litvin '14*
 Mr. Jun Liu and Mrs. Jinhua Shen
 Ms. Sheila Look
 Mr. Tim Loret
 Louis G. Piancone Charitable Foundation
 Mr. and Mrs. David T. Low, Sr.*
 Mr. ZhengYao Lu and Ms. Li Chun Guo
 Ms. Jenna A. Lubliner '09*
 Ms. Anna R. Lukachik
 Mr. and Mrs. Donald L. Lusardi, Jr. '64
 LVMH Moët Hennessy Louis Vuitton Inc.
 Mr. and Mrs. G. David MacEwen '79*
 Mr. and Mrs. Michael V. Mack
 Mr. Michael J. Madara '19
 Mahendra Kumar Bakhshi Charitable
 Foundation Inc.
 Mr. David Matyasovsky and
 Mrs. Kaitlin Maillet Matyasovsky '04*
 Mr. Michael Ridley and
 Mrs. Lanisha Makle-Ridley '94*
 Ms. Emily A. Maniscalco '19
 Mr. and Mrs. Gerald L. Manning '62
 Mr. Joseph P. Mantegna '19
 Mr. and Mrs. Joseph W. Mantegna
 Mr. and Mrs. Nicholas R. Marcalus
 Mr. and Mrs. Gerald P. Marcus*
 Mr. Palmer E. Marcus '19
 Mr. and Mrs. William K. Marimow
 Mr. Richard Marks '68 and Mrs. Amy Haines
 Mr. and Mrs. Archer N. Martin II '42*
 Mr. Daniel J. Martineau
 Mr. Bradley Maybee
 Mr. Henry M. Mayen '19
 Ms. Gretchen J. Mayer '19
 Mr. and Mrs. Stevens McAleer
 Mr. and Mrs. Christopher F. McConnell*
 Ms. Claire C. McConnell '05 and
 Mr. Christopher Noel*
 Mr. Graham N. McConnell '10*
 Mr. and Mrs. Donald H. McCree, Jr. '54*
 Ms. Quinn C. McKay '11*
 Mr. Alex McKee
 Mr. and Mrs. Scott E. McKee '77*
 Ms. Laura A. McNeill '08*
 Dr. and Mrs. William Q. Meeker, Jr. '68*
 Mr. and Mrs. George T. Mehalko, Jr. '68
 Mr. and Mrs. Alan L. Meltzer*
 Dr. and Mrs. Jeffrey Merkle
 Mr. Thomas C. Merkle '19
 Mr. Stephan L. Merminod '19
 Dr. and Mrs. Donald H. Mershon '62*
 Mr. Henry C. Meyers '19
 Mr. Michael T. Miller and Mrs. Britton Hall-Miller
 Mr. and Mrs. Ji Hong Min
 Mr. Frederick L. Mirbach, Jr. '69
 Ms. Cara B. Mohlmann*
 Ms. Debra Molinaro
 Ms. Emily S. Mooney '19
 Mr. and Mrs. John P. Mooney, Jr.*
 Mr. Anthony A. Moore '19
 Dr. Wendy Bedenko Moore and
 Mr. James Moore, Hon. '93*

* Denotes five or more fiscal years of consecutive giving

1848 Society Committee 2018-2019

The 1848 Society Committee is a group of committed alumni volunteers who give generously of their time and resources and work to encourage leadership giving to Blair. They are dedicated to providing the financial support necessary to further advance the School's mission.

Mr. John E. Alden, Jr. '63
Mr. Norman E. Beatty '58
Mr. Joseph E. Bell, Jr. '59
Ms. Anne E. Cramer, Esq. '75
Mr. William B. Cramer, Esq. '64
Mr. Craig U. Dana, Sr. '60
Mr. Courtney R. Fritts '56
Dr. Bruce D. Holenstein '78

Mr. Willard H. Johnson, Jr. '62
Mrs. Stefanie R. Kuhner '96
Ms. Marianne Lieberman '79
Mr. Willard S. Mahood '60
Mr. Stuart G. Miller '61
Mr. James H. G. Naisby '57
Mr. Robert A. Neff '49
Mr. Dominick J. Romano '74

Mr. Frederick W. Rose, Esq. '51
Mr. Herbert D. Sturman '53
Mr. Jon L. Ten Haagen '62
Ms. Evelyn B. Tilney '05
Mr. Hobart D. Van Deusen '54
Mr. Robert L. Van Stone '69
Mr. David D. Wakefield '48
Mrs. Amelia C. Wolfe '85

Morgan Stanley Global Impact Funding Trust
Mr. Alex S. Motiuk '08*
Ms. Neharika Mullick '19
Ms. Amelia S. Munro '19
Ms. Julie A. Munro
Ms. Jasmine Mustafa '19
National Christian Foundation*
Mr. Adeep Nayak '19
Mr. and Mrs. Robert A. Neff '49*
Dr. and Mrs. Gerald J. Negvesky*
Mr. and Mrs. Mark W. Neilan '93
Ms. Emily P. Neuffer '19
Mr. and Mrs. Eric P. Neuffer
Mr. Michael Newberg
Mr. and Mrs. Howard Newburg
Mr. Cristobal J. Newman '19
Mr. Jason P. Newman '17
Mr. Jerrold M. Newman*
Ms. Andowah Newton
Mr. Kendrick G. Ng-Yow '19
Mr. and Mrs. Richard A. Ng-Yow
Dr. and Mrs. Robert L. Nichols '64
Ms. Serena R. Ninomiya '19
Dr. Yoshihiko Ninomiya and Dr. Sayuri Ninomiya
Mr. John Nolan
Mr. Harris Nydick
Mrs. Holly O'Brien
Ms. Cassidy Ocilka
Mrs. Veronica G. Ogden
Mr. Maxum J. O'Halloran '19
Dr. and Mrs. Paul D. O'Halloran
Mr. David A. Ojabo '19
Ms. Meredith E. O'Neill '19
Mr. and Mrs. Peter J. O'Rourke*
Mr. Peter J. O'Rourke '19
Mr. Gary Pai and Ms. Kendall Reynolds
Ms. Maria-Irena Panchenkova '19
Mr. Eric H. Panicucci '09
Mr. Brian Park '19
Mr. Junhan Park '19
Mr. Ryan C. Pasquali '19
Ms. Esther A. M. Pasternak '19
Shilpa Patel
Mr. and Mrs. Keith W. Patten '69*
Mr. and Mrs. Derek M. Peachey '93*
Mr. Dennis Wm. Peachey '62 and
Mrs. Lynn Peachey, Hon. '65, '74, '77*
Mrs. Meghan C. Peachey-Bogen '96*
Mr. and Mrs. Jonathan W. Peters '68

Mr. Hai T. Phan '19
Colonel Ronald E. Philipp, USA Ret. '50*
Mr. Dennis Picker and Mrs. Jenifer Burckett-Picker
Mr. Donald K. Piermont, Jr. '63*
Ms. Caitlin Pinkard '08*
Ms. Jena Pinkard '07*
Mr. and Mrs. Peter Pinkard*
Mr. and Mrs. Richard R. Plum
Mr. and Mrs. William R. Polk '69*
Mrs. Margaret Doocey and
Mr. Lawrence R. Posner '69
Mr. and Mrs. Thomas C. Post
Mr. Alexander Pouch
Dr. and Mrs. Lee Pressler
The Price Family Foundation, Inc.
Mr. and Mrs. Michael F. Price
Mr. and Mrs. Gerald Profita
Ms. Sarika R. Pyreddy '19
Mr. David P. Quinlivan and
Ms. Van N. Ton-Quinlivan
Mr. Nicholas T. Quinlivan '19
Mr. Julian G. Ramirez '19
Mr. Robert J. Rand '62*
Ms. Leslie Randall
Mr. and Mrs. Wayne G. Rasmussen
Mr. Keith H. Rauschenbach '76*
Mr. and Mrs. Benjamin W. Rayer
Ms. Grace C. Rayer '19
Mr. Patrick M. Reardon '19
Mr. and Mrs. Peter T. Reardon
Mr. James F. Redfern, Jr. '85*
Mr. William Reed
Reilly Family Foundation
Mr. and Mrs. Donald J. Resnick
Mr. and Mrs. Brian P. Riano
Richard Nelson Ryan Foundation
Dr. and Mrs. James C. Ritzenhaler '69
Mr. and Mrs. Brent S. Robinson*
Mr. Thomas G. Robinson '19
Ms. Karin E. Roethke-Kahn '93 and
Mr. Peter M. Kahn*
Mr. and Mrs. Gregory W. Rogers '63
Ms. Jillian M. Rogers '19
Mr. and Mrs. Dominick J. Romano '74*
Mr. and Mrs. Dominick V. Romano, Hon. '51*
The Romano Family
RoNetco Supermarkets, Inc.*
Mr. and Mrs. Frederick W. Rose, Esq. '51*
Mr. Jay W. Rubin '69*

Dr. Deborah and Mr. Richard A. Rubin '68*
Mr. and Mrs. Steve Rudolph
Rural Hill Cemetery Association
Ms. Barbara Rutan
Mr. Samuel A. Salander '19
Ms. Faith M. Sanchez '19
Mr. Oscar M. Sanchez
Mr. Matthew P. Sansone
Mr. and Mrs. Peter Santoro
Mr. and Mrs. Gregory Savettiere*
Ms. Jessica L. Schable '19
Dr. and Mrs. Raymond B. Schaefer '64*
Dr. Samuel S. Litvin and Ms. Robin J. Scheman*
Mr. Theodore B. Scherf '68*
Mr. Charles A. Schneider '93
Mrs. Jeanne Schroeder
Schwab Charitable Fund*
Mr. and Mrs. James Scollay
Ms. Laurie M. Scott
Mr. and Mrs. Michael W. Sculnick, Esq. '68
Mr. and Mrs. Douglass J. Seaver '63
Mr. and Mrs. John A. Seddon, Jr. '63
Ms. Alexa M. Setteducate '19
Ms. Kate A. Setteducate '19
Ms. Martha Shearer
Mr. Niall B. Sheridan '19
Mr. and Mrs. Thomas J. Sheridan
Mr. Justin Q. Shi '19
Mr. Parker Shi and Ms. Rachel Li
Mr. Herbert J. Siegel '46 and
Mrs. Jeanne Sorensen Siegel*
The Sigety Family Foundation*
Ms. Cornelia R. Sigety '19
Mr. and Mrs. Cornelius E. Sigety '76*
Mr. Robert G. Sigety '75*
William E. Simon Foundation, Inc.*
Mrs. Marion Simon*
Simonson Foundation
Judge and Mrs. Michael Simonson, LL.M. '68
Ms. Maruta L. Sipols '19
Mr. and Mrs. Hank R. Slack
Dr. Edward M. Sleeper '65*
Mr. Hunter S. Small '19
Mr. and Mrs. Scot M. Small*
Mr. Aidan P. Smarth '20
Ms. Colleen Smarth*
Mr. Daniel H. Smith '09*
Ms. Fayre I. Smith '19
Mr. Henry T. Somerville '19

Ms. Sofia Sorensen '19
 Ms. Lena Srun '19
 St. Catharine School
 Mr. and Mrs. Paul Stafford*
 Mr. Geoffrey Standfast and
 Captain Caren Standfast '95
 State Farm Companies Foundation*
 The Estate of Valeria B. Stewart '43
 Ms. Kimberly A. Strathearn
 Mr. Adam N. Strodel
 Mr. and Mrs. Thomas Summers, Jr. '63*
 Dr. Anna Svircev
 Mr. Christopher H. Swenson '60*
 Mr. Rafal Szlezak
 Mr. Zhihui Tan and Ms. Liling Ke
 Mr. and Mrs. Dean G. Tanella '78*
 Mr. and Mrs. Creed R. Terry '62*
 Ms. Julia J. Thomas '20
 Ms. Karen H. Thomas
 Ms. Kayden A. Thomas '22
 Mr. William C. Thomas '22
 TIAA-CREF Employee Giving Campaign
 Ms. Caeley R. Tierney '19
 Ms. Samantha M. Tilney '08*
 Mr. Jiarui Tong and Ms. Cathy Wang
 Ms. Linda K. Tong '19
 Mr. Owen A. Trephan '19
 Trinity Group Sales
 Dr. Elliott C. Trommald, Hon. '65*
 Ms. Samantha Tsang '19
 Mr. Matthew J. Tung '19
 Mr. and Mrs. Peter T. Tung
 Mr. and Mrs. Robert C. Turner '63*
 The Helen and Nelson Urban
 Charitable Foundation
 Mr. Donald K. Usher, Jr. '63*
 Mr. John Vail '64*
 Mr. Gabriel Vallejo '02 and Mrs. Victoria Vallejo '02
 Mr. and Mrs. Hobart D. Van Deusen '54*
 Ms. Marian H. Darlington and
 Mr. Robert L. Van Stone '69*
 Ms. Jessica M. Van Valkenburg '19
 Mr. and Mrs. Joseph M. Van Valkenburg
 Vanguard Charitable Endowment Program*
 The Vanguard Group Foundation*
 Mr. and Mrs. Paul D. Vartanian '64
 Ms. Stacy Vitale
 Ms. Jane von Schilling
 Mr. Mark A. Wadmond '68*
 Mr. and Mrs. David D. Wakefield '48*
 Ms. Cleary R. Waldo '19
 Ms. Sheila Wall
 Mr. John M. Walters '19
 Mr. Benjamin I. Way and
 Mrs. Samantha A. Soranson
 Mrs. Charlotte C. Weber
 Mr. and Mrs. Chester C. Weber '93*
 Mr. and Mrs. John C. Weber, Jr.
 Mr. and Mrs. Donald D. Weir, Jr. '66*
 Mr. and Mrs. Richard W. Wenner '93
 Mr. and Mrs. Courtney West '64*
 Mrs. Beverly White
 Mr. George Wildrick
 Captain and Mrs. William S. Wildrick, USN Ret. '63*
 Mr. and Mrs. Scott D. Will
 Ms. Summer S. Will '19
 Ms. Margaret N. Williard '19
 Mrs. Susan Murashima and Mr. Robert A. Willis '69*
 The Estate of John A. Willson

Mr. Jun Won and Mrs. Yoon Hee Choi
 Mr. and Mrs. Alan M. Woolf '63*
 Mr. Keenan T. Worthington '19
 Mr. and Mrs. Robert L. Worthington
 Mr. and Mrs. Hao Xu
 Ms. Hong Xu
 Mr. Colton B. Yee '19
 Mr. and Mrs. Raymond C. Yee*
 Mr. and Mrs. Bill S. Yit
 Mr. Christian Young
 Mr. and Mrs. Richard A. Young, Esq. '56*
 Mr. and Mrs. Robert R. Young, Jr. '65*
 Dr. Anthony J. Yu and Dr. Mary H. Sawyer
 Mr. and Mrs. Leo J. Zatta
 Mr. Jun Zhang and Ms. Bei Zhu*
 Mr. Juying Zhang and Mrs. Tianling L. Guo
 Mr. and Mrs. John Zoetjes
 Mr. John H. Zoetjes '19

1848 Society

Headmaster's Society

Members of the Headmaster's Society
 contributed leadership gifts of \$100,000
 or more.

Anonymous (2)
 Mr. Jianqiang Cui and Mrs. Xiaodan Zhang
 Mr. and Mrs. Allen M. Gibson
 The Estate of Selena Howard
 Mrs. Elizabeth B. Dater and
 Mr. Wm. Mitchell Jennings, Jr. '63
 Jewish Communal Fund
 Mr. Paul D. Kazilionis and Ms. Christina A. Boothe
 Mr. and Mrs. Yeon Hang Kim
 Kimmelman Family Foundation
 Mr. Douglas W. Kimmelman
 Mr. Chun Kong Lau and Mrs. Lei Sharon Sun
 Mr. Jun Liu and Mrs. Jinhua Shen
 Mr. ZhengYao Lu and Ms. Li Chun Guo
 Mr. and Mrs. Brian P. Riano
 Mr. and Mrs. Peter Santoro
 Mr. Herbert J. Siegel '46 and
 Mrs. Jeanne Sorensen Siegel
 The Estate of Valeria B. Stewart '43
 Mr. Zhihui Tan and Ms. Liling Ke
 The Estate of John A. Willson
 Mr. Jun Won and Mrs. Yoon Hee Choi
 Ms. Hong Xu

Old Academy Society

Members of the Old Academy Society
 contributed leadership gifts of \$50,000
 to \$99,999.

Mr. and Mrs. Kurt A. Baker
 Mr. and Mrs. Kevin L. Clayton
 Mr. and Mrs. Robert Donnelly
 Fidelity Charitable Gift Fund
 Mr. Liang Gan and Mrs. Hong Xiang
 Ms. Julie A. Munro

Mr. and Mrs. John Peng
 Mr. and Mrs. Dominick J. Romano '74
 Mr. and Mrs. Dominick V. Romano, Hon. '51
 The Romano Family
 RoNetco Supermarkets, Inc.
 Mr. and Mrs. R. Todd Ruppert '74
 Dr. and Mrs. Raymond B. Schaefer '64
 Schwab Charitable Fund
 The Sigety Family Foundation
 Mr. Robert G. Sigety '75
 William E. Simon Foundation, Inc.
 Ms. Marian H. Darlington and
 Mr. Robert L. Van Stone '69
 Mr. and Mrs. John C. Weber, Jr.

Insley Society

Members of Insley Society contributed
 leadership gifts of \$25,000 to \$49,999.

Anonymous (3)
 The Armstrong Foundation
 The Ayco Charitable Foundation
 Dr. and Mrs. Sanjay Bakshi
 Mrs. Dorothy G. Battelle, Hon. '60
 Mr. Emmanuel Bello '04
 Mr. and Mrs. Gregg J. Berman
 Mr. and Mrs. John C. Bogle '47
 Mr. Michael C. Cleavenger '69
 Community Foundation of New Jersey
 Mrs. Claudia M. Cortes Losada and
 Mr. Chris Preziosi
 Dr. Jixin Dai and Dr. Yi Liu
 Mr. and Mrs. Lars P. Engel
 Mr. and Mrs. Rufus A. Fulton, Jr. '59
 Goldman Sachs Gives
 Gravic, Inc.
 Mr. and Mrs. John C. Grizzetti
 Mr. and Mrs. Leo P. Grohowski
 Mr. and Mrs. T. Chandler Hardwick III
 Dr. and Ms. Bruce D. Holenstein '78
 Mr. and Mrs. Paul J. Holenstein '80
 Mr. and Mrs. Eric Huang
 Mr. and Mrs. David G. Januszewski
 Mr. and Mrs. James P. Jenkins '66
 Dr. Yadong Jiang and Ms. Lei Wang
 Mr. and Ms. Roger H. Kimmel
 Ms. Pamela A. Kirby
 MD Lieberman Foundation
 Mr. and Mrs. Mark T. Lieberman '74
 Mr. and Mrs. Steven R. Losa '58
 Mr. and Mrs. G. David MacEwen '79
 Mahendra Kumar Bakhshi Charitable
 Foundation Inc.
 Mr. and Mrs. Donald H. McCree, Jr. '54
 Mr. and Mrs. Alan L. Meltzer
 Mr. Jian Ni and Mrs. Hai Yi Lu
 Mr. Seungchan Park and Mrs. Eunji Yang
 Primecap Management Company
 Mr. David P. Quinlivan and
 Ms. Van N. Ton-Quinlivan
 Mr. and Mrs. Peter T. Reardon
 Mr. and Mrs. Donald J. Resnick
 Mr. and Mrs. Cornelius E. Sigety '76
 Ms. Karen H. Thomas
 Mr. Roger W. Thomas

Mr. and Mrs. William R. Timken '53
Trinity Group Sales
Vanguard Charitable Endowment Program
Mr. and Mrs. David D. Wakefield '48
Mr. Benjamin I. Way and
Mrs. Samantha A. Soranson

Ivy Society

Members of the Ivy Society contributed leadership gifts of \$10,000 to \$24,999.

Anonymous (3)
Mr. and Mrs. Keith Barksdale
Mr. and Mrs. Jorge R. Blanco
Mr. and Mrs. Robert R. Burn '55
BV Advisory Partners
Mr. Yeong Ching Lim and Mrs. Lai Yuen Chiang '84
Mr. George Coates, Jr. and
Dr. Victoria Gardner Coates
Mr. and Mrs. William B. Cramer, Esq. '64
Mr. and Mrs. Guy W. Devereux
Mr. and Mrs. Patrick J. Donaghy, Jr.
Edhard Corp.
Ms. Anne D. Gardner
Goldman, Sachs & Co.
Mr. and Mrs. Richard R. Graber
Mr. Xiaofeng Gu and Ms. Fei Xu
Mr. and Mrs. Fred Hargett
Mr. Michael Harpe and Ms. Deborah Winshel
Mr. and Mrs. Robert Heino
Mr. William A. Hindle '74 and
Mrs. Constance D. Fletcher-Hindle '74
Mr. and Mrs. Robert N. Jenkins '69
Mr. Jens Junkermann and Ms. Tanya Nargolwalla
Mr. Charles K. Kellogg
The Kirk Kellogg Foundation
Dr. Tae Yoon Kim and Mrs. Yoon Hee Kwon
Mr. and Mrs. Coray S. Kirby '80
Mrs. Nancy Strickland LaFountain, Hon. '44
Mr. and Mrs. Adam B. Landau
Mr. and Mrs. Peter Lee
Mr. Gui Li and Ms. Yeuk Yan Ngai
Mr. Hong Jun Li and Ms. Fan Yang
Ms. Marianne Lieberman '79 and
Ms. Carolyn M. Grant
Mr. Daniel J. Martineau
Mr. and Mrs. Ji Hong Min
Ms. Jacqueline J. Montfort
Mr. and Mrs. John P. Mooney, Jr.
Mr. and Mrs. Michael Morais
Mr. Donald W. Munro
National Christian Foundation
Mrs. Veronica G. Ogden
Mr. and Mrs. John Park
Colonel Ronald E. Philipp, USA Ret. '50
Mr. and Mrs. Peter Pinkard
Mr. and Mrs. Richard R. Plum
The Price Family Foundation, Inc.
Mr. and Mrs. Michael F. Price
The R & R Family Foundation, Inc.
Mr. Keith H. Rauschenbach '76
Richard Nelson Ryan Foundation
Mr. and Mrs. Samuel D. Robinson
Mr. and Mrs. David P. Romano '76
Mr. and Mrs. Gregory Savettiere

Dr. Samuel S. Litvin and Ms. Robin J. Scheman
Ms. Laurie M. Scott
Mr. Parker Shi and Ms. Rachel Li
Mr. and Mrs. Martin S. Simon '48
Mr. and Mrs. Paul Stafford
Mr. and Mrs. Dean G. Tanella '78
Mr. Jooyub Um and Mrs. Minny Kim
The Helen and Nelson Urban
Charitable Foundation
Mr. and Mrs. Hobart D. Van Deusen '54
Mr. and Mrs. Peter B. Vlasov '88
Mrs. Charlotte C. Weber
Mr. Jun Zhang and Ms. Bei Zhu
Mr. Yiwu Zhang and Ms. Jun Xu

Locke Society

Members of the Locke Society contributed leadership gifts of \$5,000 to \$9,999.

Anonymous
Mr. and Mrs. John E. Alden, Jr. '63
The American Endowment Foundation
Bank of America Charitable Gift Fund
Mr. Steven L. Black and Dr. Kristen Richards-Black
Mr. Mingming Cao and Ms. Tao Wang
Dr. Frank S. Ciminello and Dr. Nicole A. Anderson
Mr. John A. Clark and Mrs. Elizabeth P. Barringer '69
Corner Foundation, Inc.
Ms. Singleton A. Cox '90
Mr. Olin A. Cramer
Mr. and Mrs. Jeffrey M. Cruz
Mr. and Mrs. Craig U. Dana, Sr. '60
Mr. James-Christian S. Davin '97
Mr. Durfee L. Day, Jr. '63
Mr. and Mrs. Michael Dinias
Mr. Jia Dong
Mr. and Mrs. Kean D. Driscoll
Mr. and Mrs. Robert C. Dughi '66
Mrs. Jordan M. Ehmann '97
Mr. and Mrs. Frederick Elghanayan '66
Mr. and Mrs. Peter D. Farfar, Sr.
Mr. Pui Ching Fong and Mrs. Pui Chi Chan
Mr. and Mrs. Jeff L. Fralick
Mr. and Mrs. Timothy E. Frawley
Ms. Chrisann Furciato
Mr. and Mrs. Mark Gottesman '62
Edward & Julia Hansen Foundation
Mr. and Mrs. Christopher C. Hansen
Mr. Liam G. F. Heino '17
Mr. and Mrs. Steven L. Hess
Dr. Katharine Miao and Mr. Hyun Seok Hwang '93
Mr. Young Chul Hwang and Ms. Hunsook Lee
Mr. John F. Jaiendl '73
Mr. Willard H. Johnson, Jr. '62
Ms. Anne Kalemjian and Mr. Randolph Suhl
Mr. and Mrs. Jeffrey D. Karp '70
Mr. and Mrs. John B. Kennedy
Dr. Myeong Ho Kwag and Ms. Yeong Soon Park
Mr. Chris Mashia and
Mrs. Diana P. Lawrence Mashia '99
Mr. Kevin M. Lieberman '07
Mr. Aaron Smalley and
Mrs. Maria Lieberman Smalley '01
Mr. and Mrs. Nicholas D. Lieberman '03
Live Oak Foundation

Mr. and Mrs. Archer N. Martin II '42
Mr. Michael T. Miller and Mrs. Britton Hall-Miller
Morgan Stanley Global Impact Funding Trust
Mr. and Mrs. James H. G. Naisby '57
Mr. and Mrs. Richard Nashner '67
Dr. and Mrs. Gerald J. Neavesky
Mr. Jason P. Newman '17
Mr. Jerrold M. Newman
Mr. and Mrs. Pieter J. Olthof
Mrs. Tatiana Panchenkova and
Mr. Mikhail Duvidzon
Mr. John F. Parker and Mrs. Maria E. Paumgarten
Mr. and Mrs. Keith W. Patten '69
Mr. and Mrs. Derek M. Peachey '93
Mr. George F. Phelps '65
Mr. Dennis Picker and Mrs. Jenifer Burckett-Picker
Dr. and Mrs. Lee Pressler
Mr. James F. Redfern, Jr. '85
Mr. Alexander D. Romano '14
Mr. and Mrs. William L. Russell III '59
Dr. Darren K. Sacks '84 and
Dr. Laura A. Covucci-Sacks '84
Mr. and Mrs. Barry H. Smith '67
Mr. Jiarui Tong and Ms. Cathy Wang
Dr. Elliott C. Trommald, Hon. '65
Mr. and Mrs. Richard A. Ullman
Mr. Matthew J. Cressotti and
Mrs. Tina Vandersteel Cressotti '86
Mr. Charlie A. Villanueva '03
Mrs. Barbara G. Walsh '73
Mr. and Mrs. Chester C. Weber '93
Ms. Patricia Whittemore
Mr. and Mrs. Robert L. Worthington
Mr. Jun Zhang and Ms. Yanhong Su

Clinton Society

Members of the Clinton Society contributed leadership gifts of \$3,000 to \$4,999.

Anonymous (2)
Mr. Eric I. Abraham and Mrs. Regina M. Carroll
Mr. and Mrs. Marcos Alvarado '99
Mr. and Mrs. Patrick I. Arangio '97
Mr. and Mrs. Norman E. Beatty '58
Mr. Bradford H. Bernstein
Mr. James E. Burcham '59
Mr. Chang Mok Choi and Mrs. Sunhoo Park
The Cruz Family Foundation, Inc.
Mr. and Mrs. Robert J. Donnelly, Jr.
The Doran Family Foundation
Mr. and Mrs. William Doran
Mr. and Mrs. Dean C. Durling
Dr. Zhigang Fang and Mrs. Xiaohua Li
Mr. Britton Fisher and Mrs. Melina O. Fisher '93
Mr. and Mrs. Robert Folino
Mr. and Mrs. Michael H. Glickman
Grantham, Mayo, Van Otterloo & Co. LLC
Mr. Patrick K. Haley and Mrs. Lauren N. Haley '93
Mr. and Mrs. David A. Hart
Ms. Kelly L. Hart '06
Mr. Gordon Ho and Ms. Jowenne Kwok
Mr. and Mrs. Christopher T. Holding
Mr. and Mrs. Gerald C. Kinne '47
Mr. and Mrs. James D. Krugman, Esq. '65

Mr. and Mrs. Richard Lee
 Mr. and Mrs. Gerald P. Marcus
 Mr. and Mrs. William R. Martens '52
 Mr. and Mrs. Thomas M. McNamara
 Mr. Byunghun Min and Mrs. Jisuk Lee
 Ms. Andowah Newton
 Mr. and Mrs. Gilbert E. O'Connell '57
 Mr. and Mrs. Cornelius J. O'Kane '59
 OppenheimerFunds Matching Gift Program
 Dr. Gongsheng Pan and Ms. Liping Zhu
 Mr. and Mrs. William R. Polk '69
 Prudential Foundation
 Mr. and Mrs. Brent S. Robinson
 Mr. and Mrs. Stephen J. Ruzika
 Mr. Rommel Nacino and
 Mrs. Lisa M. Selesky-Nacino '85
 Mr. and Mrs. Ralph J. Sharma
 Mr. and Mrs. Thomas J. Sheridan
 Mr. and Mrs. William S. Sheridan
 Mr. Daniel H. Smith '09
 Mr. and Mrs. Christian Stadlinger
 Mr. David Current and
 Mrs. Denise Stocker Current '74
 Mr. Andros B. Thomson '64
 Dr. and Mrs. Donald J. Weinstein '62
 Mr. and Mrs. Courtney West '64
 Mr. J. Brooks West '47
 Ms. Patricia Whittemore
 Mr. and Mrs. James Youngelson '53
 Mr. Juying Zhang and Mrs. Tianling L. Guo

Founder's Society

Members of the Founder's Society
 contributed leadership gifts of
 \$1,848 to \$2,999.

Anonymous
 Mr. and Mrs. Julius S. Abdur-Rahim
 Mr. Peter Bailey and Mrs. Victoria P. Bailey '97
 Mr. and Mrs. Frank R. Barnako, Jr. '62
 Mr. and Mrs. Joseph E. Bell, Jr. '59
 Mr. and Mrs. Philip A. Benanti
 Bessemer Trust
 Mr. and Ms. William Bissell
 Mr. and Mrs. Thomas S. Blankley, Jr. '71
 Mr. and Mrs. Raymond T. Bohn III '69
 The Boston Foundation
 Mr. and Mrs. Joe Carter '06
 Mr. Weimin Chen and Ms. Jing Juan
 Mrs. Mary Rose Chesnutt
 Mr. Chi-Kin Chiang '86
 Mr. and Mrs. Vincent A. Colaiocco
 Ms. Anne E. Cramer, Esq. '75
 Mr. Carl R. Cramer '72 and
 Mrs. Jill J. Siegfried-Cramer
 Dr. and Mrs. John H. Crow
 Mr. Xi Dai and Ms. Faye Tian
 Mr. Kurt Dericks and Dr. Rebecca M. Martinez
 Mr. John H. Dumont '59
 Elephant Rock Foundation
 Mr. and Mrs. Norris H. Evans, Jr. '64
 Mr. and Mrs. Christopher M. Fortunato
 Foundation for the Carolinas
 Mr. and Mrs. B. Graeme Frazier
 Fribourg Family Foundation
 Mr. and Mrs. Courtney R. Fritts '56
 Mr. and Mrs. M. Michael Galesi '54
 Mr. and Mrs. Lenard A. Garriques
 Mr. Harry D. Gates '77
 Mr. Joshua B. George '89 and Ms. Daina Nadler
 Mr. Roger D. Gershman '82
 Mr. Walter Gibson
 Mr. Chad Pergram and
 Mrs. Carrie Giddins Pergram '92
 Mr. and Mrs. Madison F. Grose
 Mr. Kenneth N. Gudernatch '61
 The Hampshire Foundation, Inc.
 Mr. and Mrs. Jeffrey B. Hanson
 Mr. Jeffrey B. Hanson, Jr. '04
 Mr. Kyle V. Hanson '08
 Mr. John D. Hatfield '56
 Mr. and Mrs. Koichiro Hirata
 Mr. Eric Honor and Ms. Maureen Coen
 Ms. Eleanor T. Howard '74
 Mr. and Mrs. Peter S. Humphrey '62
 Mr. Alexander G. Imperatore '07
 Mr. Christopher J. Imperatore '08
 Mr. Harold J. Imperatore and
 Mrs. Deborah P. Hanson
 Ms. Jenna L. Imperatore and Mr. James R. Korn '06
 Mr. Charles H. A. Inkeles '88
 Mr. and Mrs. Ronald G. Insana
 Jewish Community Foundation of MetroWest NJ
 Dr. Ho Young Jung and Mrs. Joohyung Lee
 Mr. and Mrs. Robert M. Lay '65
 Mr. and Mrs. Zachary G. Lehman
 Dr. Marc E. Leonardo
 Mr. and Mrs. Terry Leung
 Mr. John H. Lewis, Jr. '54
 Mr. Frank C. Liu and Ms. Qing Zhao
 Mrs. Karen A. Lowndes
 Mr. Hua Lu and Mrs. Fang Yang
 LVMH Moët Hennessy Louis Vuitton Inc.
 Mr. and Mrs. Anthony J. Maltese, Jr. '55
 Mancel Associates, Inc.
 Mr. and Mrs. Christopher F. McConnell
 Mr. and Mrs. George T. Mehalko, Jr. '68
 Mr. and Mrs. Rodrigo A. Menendez '94
 Dr. and Mrs. Martin S. Miller, Hon. '81
 Mr. and Mrs. Jeffrey L. Mohler '67
 Mr. and Mrs. James D. Morris
 National Philanthropic Trust
 Mr. and Mrs. Robert A. Neff '49
 Netflix
 Mr. Dennis A. Braun and
 Mrs. Sandra L. Olsen Braun '81
 Mr. and Mrs. John R. Paul '65
 Ms. Caitlin Pinkard '08
 Ms. Jena Pinkard '07
 Mrs. Margaret Doocey and
 Mr. Lawrence R. Posner '69
 Mr. Charles W. Potter II '64
 Mr. and Mrs. Robert L. Preston
 Mr. and Mrs. Andrew M. Price '02
 PSEG
 Mr. and Mrs. Benjamin W. Rayer
 Reilly Family Foundation
 Colonel David S. Ritterpusch
 Dr. and Mrs. James C. Ritzenhaler '69
 Mr. and Mrs. Frederick W. Rose, Esq. '51
 Dr. Robert Rosenthal '70 and Mrs. Barbara Chuoke
 Walter V. & Judith L. Shipley Family Foundation
 Mr. and Mrs. John P. Shipley '85

Mr. Walter V. Shipley
 Ms. Elizabeth D. Sigety, Esq.
 Mr. and Mrs. Craig S. Sim '61
 Mr. Ethan Simon '15
 Mr. Nicholas S. Smith '59
 Mr. and Mrs. Sean P. Smith '86
 Stocker Bus Co., Inc.
 Mr. John L. Sykes
 Mr. and Mrs. Howard B. Sysler
 Dr. and Mrs. Samuel Tarantino, Jr.
 Mr. and Mrs. William B. Thompson
 TIAA-CREF Employee Giving Campaign
 Mr. and Mrs. H. Robert Tiffany III '56
 Dr. and Mrs. Peter Tsang
 Mr. Andrew L. C. Tung and Dr. Rulin Fuong
 The Vanguard Group Foundation
 Mr. Sanjay Verma and Ms. Monica Logani
 W. Bryce Thompson Foundation
 Mr. and Mrs. Andrew P. Walker
 Mr. Teed J. Welch
 Mr. and Mrs. Allen W. Whittemore, Jr.
 Mr. and Mrs. Peter G. Wilds '59
 Mr. Christian K. Wolfe '85 and
 Mrs. Amelia C. Wolfe '85
 Mr. Daniel C. Wong and Mrs. Iris Ng
 Mr. and Mrs. John Zoetjes

Young Leaders

Young donors who have graduated from
 Blair within the last 15 years can make
 leadership gifts and join the 1848 Society at
 the "Young Leaders" level.

Anonymous
 Mr. William S. Acker '19
 Mr. Luc R. Belder '17
 Mr. Emmanuel Bello '04
 Ms. Hope E. Boozan '15
 Ms. Julia H. Brackup '12
 Mr. Robert J. Brackup '07
 Mr. Shane M. Brackup '16
 Ms. Zoe Brown '15
 Mrs. Courtney P. Carter '06
 Ms. Madison T. Cerami '18
 Mr. Joseph T. Correll '16
 Ms. Phoebe M. Dopulos '15
 Mr. Griffin D. Fitzgerald '17
 Ms. Kendall E. Fitzgerald '16
 Ms. Annicka D. Haines '17
 Mr. Jeffrey B. Hanson, Jr. '04
 Mr. Kyle V. Hanson '08
 Ms. Kelly L. Hart '06
 Mr. Liam G. F. Heino '17
 Ms. Liana E. Hess '19
 Mr. Eugene I. Hrabarchuk '16
 Mr. Alexander G. Imperatore '07
 Mr. Christopher J. Imperatore '08
 Ms. Jenna L. Imperatore '06
 Ms. Catharine M. Ix '16
 Ms. Misa Kim '17
 Mr. Yale Kim '09
 Mrs. Linda S. Klesik, Hon. '16
 Ms. Lok Ting Leung '16
 Mr. Kevin M. Lieberman '07
 Mr. Nicholas D. Lieberman '03

Mr. Jordan N. Liebowitz '06
 Ms. Kara Liebowitz '07
 Ms. Madeline J. Liro '10
 Mr. Graham N. McConnell '10
 Mr. Alex S. Motiuk '08
 Ms. Emily P. Neuffer '19
 Mr. Jason P. Newman '17
 Ms. Maria-Irena Panchenkova '19
 Mr. Travis F. Perlee '09
 Mr. Arjun N. Peruvemba '14
 Mr. Hai T. Phan '19
 Ms. Caitlin Pinkard '08
 Ms. Jena Pinkard '07
 Ms. Rachel Reisner '11
 Mr. Alexander D. Romano '14
 Mr. Christopher Sabaitis '12
 Mr. Kyle A. Sabbath '15
 Ms. Sarah K. Sigety '16
 Mr. William H. Sigety '18
 Mr. Ethan Simon '15
 Mr. Daniel H. Smith '09
 Mr. Charles W. Stafford '17
 Ms. Ke'er Sun '16
 Mr. Tys M. Sweeney '17
 Mr. Charlie A. Villanueva '03
 Ms. August A. Will '16
 Ms. Kelly Williams '15
 Mr. Allan Y. Wu '15
 Mr. Mingjia Yang '15

Cornerstone Society

Blue & White Club

Members of the Blue and White Club contributed gifts of \$1,000 to \$1,847.

Anonymous (3)
 Mr. and Mrs. Charles T. Akre, Jr. '62
 Mr. Bruce H. Augustadt '67
 Bank of America
 Mr. and Mrs. John P. Bartlett '66
 Mrs. and Mr. Kathleen Beatty
 Mr. Robert H. Beinfeld
 Mr. Christopher A. Bengtson '64
 Mr. and Mrs. Brian L. Berger '62
 Berkshire Taconic Community Foundation, Inc.
 Mr. and Mrs. Robert H. Bolte '58
 Mr. and Mrs. Michael G. Bolton
 Mr. Robert J. Brackup '07
 Mr. R. Latta Browse and
 Mrs. Carolyn Conforti-Browse '79
 Mr. and Mrs. Brian Carlson '89
 Mr. and Mrs. Daniel B. Carson
 Mr. Peibin Chen and Ms. Yu Wang
 Mr. and Mrs. Devin S. Chodorow '94
 Mr. Sam C. Chou '93 and Mrs. Anna W. S. Chou '94
 Mrs. Yolanda Cancia
 Mr. and Mrs. Ryan K. Cino
 Mr. Roger W. Clarke '83
 Mr. Jeffrey Clausen and
 Mrs. Rebecca Austill-Clausen
 Mr. and Mrs. Patrick Cory
 Dr. and Mrs. G. Michael Craig '69
 Mr. and Mrs. Michael Darling

Mr. Alexander Davidson and
 Mrs. Carina C. Davidson '86
 Mr. and Mrs. Todd A. Detrick '84
 Mr. Daniel M. DiCarlo III '88
 Mr. and Mrs. David A. DiGioia '83
 Ms. Phoebe M. Dopulos '15
 Mr. Vincent Dopulos and Ms. Christine Larsen
 Downey Spevak & Associates, Ltd.
 Mr. and Mrs. Matthew Dragonetti
 Mr. Donald B. Fedor '69
 The Rev. and Mrs. William F. Feus '84
 First Eagle Investment Management Foundation
 Mr. and Mrs. James A. Fox '62
 Mr. and Mrs. Arthur M. French '64
 Mr. B. Scott Fuller
 Mrs. Diane L. Gaul
 Greater Houston Community Foundation
 Dr. George A. Green IV and Mrs. Donna K. Green
 Mr. and Mrs. Michael W. Green
 Mr. Alan B. Greenstein '63
 Mr. Peter Habermann
 Mr. and Mrs. Craig C. Hall
 Mr. and Mrs. Clark W. Heckert '64
 Mr. and Mrs. Dennis H. Hoffman
 Mr. Eric Honor and Ms. Maureen Coen
 Mr. and Mrs. David C. Hull, Jr.
 Mr. and Mrs. Robert E. Hunt '85
 IBM
 Dr. Barbara L. Inkeles '90
 Dr. David M. Inkeles
 Mr. and Mrs. John J. W. Inkeles '93
 Ms. Laura J. Inkeles '97
 Mr. and Mrs. John David Izard
 Mr. and Mrs. Andrew W. Jacobs
 The James J. Colt Foundation, Inc.
 Mr. and Mrs. Philip D. Jennison '46
 Mr. Andrew S. Kaskel '04 and Mrs. Carly E. Kaskel '04
 Mr. Yale Kim '09
 Mr. and Mrs. Joseph B. Koffman
 Mr. and Mrs. David S. Kohan '85
 Mr. and Mrs. Thornton R. Land '58
 Mr. Mitchell D. Landy '62
 Mrs. Elizabeth Layton and Mr. D. William Layton '65
 Mr. and Mrs. Michael J. Lehman '85
 Mr. Chris Leverich '69 and Mrs. Nancy Bryant
 Mr. and Mrs. David M. Lieberman '82
 Mr. and Mrs. Michael J. Lieberman '71
 Mr. Jordan N. Liebowitz '06
 Ms. Kara Liebowitz '07
 Ms. Madeline J. Liro '10
 Mr. Zhi Liu and Ms. Di Xu
 Mr. and Mrs. John Lovisolo
 Mr. and Mrs. John G. Lynch '59
 Mr. Christopher Mack and Mrs. Kelley A. Mack '01
 Mr. and Mrs. Nicholas R. Marcalus
 Mr. and Mrs. Blair H. Mathies, Jr. '74
 Mr. and Mrs. Joseph F. McGinnis
 Ms. Amy R. McKee and Mr. Greg Beard
 Mr. and Mrs. Robert B. Miller, Jr.
 Mr. and Mrs. Stuart G. Miller '61
 Ms. Elizabeth D. Montfort '20
 Dr. Wendy Bedenko Moore and
 Mr. James Moore, Hon. '93
 Mr. Alex S. Motiuk '08
 Mr. and Mrs. A. William Mysing '59
 Mr. and Mrs. Richard A. Ng-Yow
 Dr. and Mrs. Robert L. Nichols '64
 Dr. Yoshihiko Ninomiya and Dr. Sayuri Ninomiya

Dr. and Mrs. Paul D. O'Halloran
 Mr. and Mrs. Jonathan E. Paul '61
 Mr. and Mrs. David H. Permar '61
 Mr. Guillermo Pineda-Bours '95
 Mr. and Mrs. John R. Plunkett, Jr. '70
 Mr. Enrique A. Posner, Sr. and Mrs. Isabel C. Serra
 Mr. Greg Coleman and
 Mrs. Jill A. Prehodka Coleman '90
 Mr. Robert J. Rand '62
 Mr. and Mrs. Olivier Reginensi
 Mr. Douglas S. Roberts
 Mrs. Nancy I. Roberts
 Mrs. Maureen E. Sheehan
 Mr. Richard B. Sherwood and Mrs. Hoan Khai Khuat
 Mr. and Mrs. Daniel Shook
 Mrs. Katharine K. Sigety
 Mrs. Marion Simon
 Simonson Foundation
 Judge and Mrs. Michael Simonson, LL.M. '68
 Mr. and Mrs. David P. Sleeper '54
 Mr. Christopher D. Smith '02
 Mr. and Mrs. William S. Spraitzar '67
 Stiff Oil Company
 Dr. Charles B. Stillerman, M.D.
 Ms. Kelly B. Stillerman
 Mr. and Mrs. Bradford S. Stone
 Dr. and Mrs. Matthew W. Strobeck '92
 Mr. and Mrs. Creed R. Terry '62
 Mr. and Mrs. James W. Thompson, Jr.
 Mr. and Ms. Peter T. Tung
 Mr. and Mrs. Robert C. Turner '63
 Mr. Gonzalo I. Ulivi
 Mr. and Mrs. Paul D. Vartanian '64
 Mr. and Mrs. Michael R. Vasseghi
 Dr. Suzanne Walther and Dr. Eric Walther '56
 Mr. and Mrs. Joseph C. Walton
 Mr. F. Albert Weaver '59
 Mrs. Beverly White
 Mr. and Mrs. Kenneth W. Whitney, Sr. '42
 Mr. and Mrs. Mark C. Williams '86
 Mr. Yi Wu and Mrs. Wen Lu
 Mr. and Mrs. Hao Xu
 Mr. and Mrs. Raymond C. Yee

Arch Club

Members of the Arch Club contributed gifts of \$500 to \$999.

Anonymous (2)
 Mr. Peter K. Ahn '02
 American International Group, Inc.
 Mr. Elliott W. Anderson '08
 Mr. Willard Anderson II '88 and
 Dr. Robin Anderson
 Animal Mansion Veterinary Hospital
 Ms. Neva J. Anthony '03
 Mr. and Mrs. Mahlon Apgar IV '58
 Ares Operations, LLC
 Mr. Peter K. Austin '59
 Mr. Theodore Baumgardner
 Dr. Jon Bertoldo and Mrs. Edythe Bertoldo '79
 Dr. and Mrs. Hugh E. Black
 Mr. and Mrs. Peter M. Black '56
 Mr. and Mrs. Michael Boellhoff

- Mr. Daniel Salmon and
Mrs. Kristen E. Bogart Salmon '01
Mr. and Mrs. Barry B. Boyce '60
Ms. Julia H. Brackup '12
Bristol-Myers Squibb Foundation
Mr. Frank F. Britt and Mrs. Noreen M. Britt '84
Mr. and Mrs. Stephen E. Brooks
Mr. and Mrs. Edward L. Brown '79
Mr. and Mrs. Frank S. Brumbaugh
Mr. and Mrs. Barry I. Budlong '56
Mr. Raymond F. Burghardt, Jr. '63
Mr. and Mrs. Douglas S. Campbell '56
Ms. Veronica Chisholm
Ms. Ahra Cho '03
Dr. Yang Soo Choi and Mrs. Ji Young Lee
Mr. Ross M. Chomik '95
Dr. Ankush Chopra and
Mrs. Lavanya Chandrashekar
Ms. Patrice Churnetski
Mr. and Mrs. Brian N. Clayton '63
Mr. Jonathan Cleborne
Mr. and Mrs. Edward H. Cliff '57
Mrs. Cheryl N. Clutsam
Mr. John P. Coblentz
Mr. and Mrs. Nelson P. Cohen '56
Mr. and Mrs. Sean T. Collins
Mr. J. Jeffrey Corwin '65
Dr. and Mrs. David A. Costa '77
Mr. and Mrs. Paul Crotty
Mr. Preston Davis '76 and
Mrs. Marivelle Clavel-Davis '82
Mr. and Mrs. James W. Davison '51
Mr. Erik and Dr. Jessica A. Deede '94
Mr. Kenneth A. Deneau '79
Mr. and Mrs. Jyotirmoy Dev
Mr. and Mrs. Anthony J. DiFrancesco, Jr.
Mr. and Mrs. William K. Doppstadt '50
Mr. and Mrs. Theodore A. Doremus, Jr. '59
Mr. and Mrs. H. Henry Elghanayan '58
Mr. and Mrs. K. Thomas Elghanayan '62
Mr. and Mrs. Christopher J. Elliott, Sr.
Mr. and Mrs. Ronald A. Engelhardt '45
Mr. and Mrs. George J. Ernst, Jr. '92
Mr. and Mrs. Dwight A. Eyrick
FD Associates, Inc.
Mr. and Mrs. Edward Feldman '52
Fifth Third Bank
Mr. and Mrs. Herbert F. Fisher '51
Mr. and Mrs. Daniel H. Fitzgerald
Mr. Griffin D. Fitzgerald '17
Ms. Kendall E. Fitzgerald '16
Mr. and Mrs. Peter G. Fitzgerald
Mr. Dennis W. Flores '07
Ms. Eleanor Frechette
Mr. and Mrs. A. Jon Frere, Hon. '74
Mr. and Mrs. Donald E. Freudenheim '50
Mr. and Mrs. William B. Frothingham
Mr. Akhil Garg '02 and Mrs. Priya Parikh
Mr. and Mrs. Jay C. Garrels '01
Ms. Deirdre M. Garrett '73 and Mr. David Weber
Mr. Harrison B. Gentry '75
Dr. and Mrs. Michael H. Gewitz '66
Mr. and Mrs. Richard M. Gieson, Jr.
Colonel and Mrs. D. Peter Gleichenhaus '56
Mr. Rodrigo A. Gobencion
Mr. Timothy F. Goddu '73
Mr. and Mrs. David Grayson
Ms. Linda J. Grillo
Ms. Melissa L. Guyre '96 and Mr. Darrell Anderson
Mr. Jason Haas '02
Mr. and Mrs. Martin T. Haase
Mr. and Mrs. Craig R. Haddow '85
The Rev. and Mrs. David G. Harvey
Mr. and Mrs. William J. Harvey, Jr. '48
Mr. Franklin A. Hedberg '64
Mrs. Melissa J. Henderson Koenig '84
Mr. Craig A. Hendrickson '06
Mr. and Mrs. Richard W. Henry
Mr. Minhang Heo and Mrs. Sunwha Jee
Mrs. Dorothea A. Herbol
Mr. and Mrs. Wesley C. Herbol '51
Mr. William G. Holenstein '82 and
Mrs. Jennifer G. Holenstein '84
Mr. and Mrs. Nicholas S. Ilijic
Mr. and Mrs. Frank G. Incontrera
Ms. Jeanette Iurato
Mr. Worthing Jackman and
Mrs. Katrina Lenden Jackman
Kalamazoo Community Foundation
Mr. Brandon Kampschuur and
Mrs. Donna Kampschuur '03
Mr. and Mrs. Richard J. Kaplan '59
Mr. and Mrs. James Kelley, Sr., Hon. '51, '89
Ms. Megan Kellogg
Mr. James E. Ketels '69
Koebig Family Foundation Inc.
Mr. and Mrs. Philip W. Koebig III '60
Ms. Rachel L. Koenig '94
KT Elghanayan Fund
Mr. and Mrs. Stathes J. Kulukundis '60
Mr. and Mrs. John P. Kyle
Ambassador Christopher J. LaFleur '67
Mr. Michael E. Lane '65
Dr. Tamika M. Lasege '96 and
Mr. Muhammed Lasege
Mr. and Mrs. John G. Layng '71
Mr. and Mrs. John D. Leonardis '93
Mr. Jingzhe Li and Ms. Kaiyan Chen
Louis G. Piancone Charitable Foundation
Mr. and Mrs. James M. Lower '59
Mr. and Ms. Sheldon R. Lubliner
Mr. and Mrs. Scott D. Madara
Mr. and Mrs. Edward S. Magee, Jr. '57
Mr. and Mrs. Gerald L. Manning '62
Mr. and Mrs. Roy T. Mattucci '51
Mr. and Mrs. Mitchell J. Mayer
Mr. and Mrs. John Maza
Mr. Graham N. McConnell '10
Mr. and Mrs. Jonas R. McDavit '92
Mr. and Mrs. Michael E. McDonald '97
Mr. and Mrs. Scott E. McKee '77
Dr. and Mrs. Peter W. McKinney '52
Mr. Michael McNulty
Ms. Jessica E. McShane '03
Mr. and Mrs. Prabhat K. Mehta
Dr. and Mrs. Donald H. Mershon '62
Mr. Gregory S. Morgan '82
Ms. Rebecca P. Morris '05
Mr. and Mrs. William G. Niles
Mr. and Mrs. Patrick A. Nolan
Mr. and Mrs. Robert Ortiz '74
Mr. Eugene Pak '89
Mr. and Mrs. Nicolas Papadopoulos
Mr. and Mrs. Dennis Parker
Mr. and Mrs. Clement Patterson
Mr. Christopher R. Peacock and
Mrs. Alyson L. Peacock '83
Mr. Travis F. Perlee '09
Mr. and Mrs. Iain Phillips
Mr. and Mrs. Robert J. Plunkett '72
Dr. Mandy and Mr. Anthony C. Powell '96
Dr. Harvey A. Quinton '71
Mr. and Mrs. J. Mitchell Reese, Jr. '47
Ms. Rachel Reisner '11
Mr. and Mrs. Wayne S. Reisner
Mr. and Mrs. Laurence B. Richardson II
Mr. James R. Richart and Dr. Deirdre Kramer '62
Mrs. Janice B. Richter
Mr. Keir and Mrs. Kim Richter
Ms. Margaret S. Riker
Mr. and Mrs. Lawrence W. Ring '59
Mr. and Mrs. Frederick B. Rollinson II '58
Dr. Brita Roy '98
Mr. Christopher Sabaitis '12
Mr. David Schopler and Mrs. Liesel Schopler '95
Dr. Benjamin M. Schwartz
Mr. and Mrs. Michael W. Sculnick, Esq. '68
Mr. and Mrs. Bruce H. Sergy '67
Mr. and Mrs. Robert F. Shaw '59
Mr. and Mrs. David J. Shotwell '59
The Rev. R. Stephen Stuart '62
Drs. Mollie and David J. Shulan '69
Mr. John D. Shumway and
Mrs. Melinda M. Shumway '73
Mr. and Mrs. David M. Simpson '62
Dr. Inderpal Singh and Dr. Sukhdeep Kaur
Mr. Kenneth F. Smith, Jr.
Mr. and Mrs. J. Lawrence Snavely '67
Mr. and Mrs. Richard L. Solar
Mr. and Mrs. Ronald W. Spain '74
Mr. and Mrs. Kevin A. Stage-Romano '94
Mr. and Mrs. Robert H. Stark '51
Mr. and Mrs. Joseph A. Stockhausen
Mrs. Lindsay J. Sturman and Mr. Ben Paul
Mr. Marc W. Sufferin II '61
Ms. Ke'er Sun '16
Ms. Shudong Sun
Mr. Zheng Sun and Mrs. Na Wang
Dr. and Mrs. Wayne G. Suway '71
Mr. Robert C. Taukus '88
Dr. Tamsen Thorpe '79
Mr. Lee Ting '97
Mr. and Mrs. John R. Van Kirk '70
Mr. Mark A. Wadmond '68
Mr. and Mrs. Randall Walker
Mr. and Mrs. James M. Walton, Jr.
Dr. Romuald L. Wawrzyniak
Ms. Sandra Weir
Ms. Elisabeth J. Wenner '91
Mr. and Mrs. Wayne Wilkey
Mrs. Susan Murashima and Mr. Robert A. Willis '69
Mr. and Mrs. Stanton B. Woodcock '74
Mr. and Mrs. Robert R. Young, Jr. '65
Mr. and Mrs. Thomas Zimmermann

Magnolia Society

Members of the Magnolia Society
contributed gifts of \$250 to \$499.

Mr. and Mrs. John J. Abromitis, Jr.
Ms. Jazlyn Albino '21
Mr. and Mrs. Eric L. Altman

Mr. Christopher Alwine
 Mr. and Mrs. Arthur T. Ambrose '68
 Mr. and Mrs. William G. Arnold
 Mr. and Mrs. Charles A. Asselin '51
 Mr. and Mrs. Aaron H. Ayhan
 Dr. Daniel A. Bakston and Ms. Kelly Radford '94
 Mr. and Mrs. Ralph P. Balzac '49
 Mr. and Mrs. Elmer A. Bannan '47
 Mr. Robert J. Baroni '67
 Mr. and Mrs. William F. Bash '55
 Mr. and Mrs. Randal K. Beck '53
 Mr. and Mrs. L. Nelson Behmer
 Mr. Shane M. Behmer '02
 Mr. and Mrs. Dennis L. Benchoff
 Captain Steven J. Benedetti '02 and
 Ms. Jennifer Houston
 Mr. Eric R. Benson
 Dr. and Mrs. Frederick G. Bergmann '59
 Mr. Roger A. Blair '63
 Mr. Monroe Blakes and Mrs. Nikkia Miller-Blakes
 Mr. and Mrs. David G. Bogdan
 Mr. and Mrs. Christopher J. Bond
 Mrs. Linda C. Border
 Mr. Morgan D. Borer '80
 Mr. and Mrs. John J. Bottone III
 Mr. and Mrs. Richard H. Bower '52
 Mr. and Mrs. Frank H. Briggs, Jr. '61
 Mr. Kevin Brodbeck and Ms. Megan H. Brodbeck '96
 The Rev. Karen A. Brostrom-O'Brien
 Mr. Winfield S. Browning '03
 Mr. and Mrs. Ethan Bucarey '03
 Ms. Clara W. Burgess
 Mr. and Mrs. Lars T. Carlson '56
 Dr. and Mrs. Sam Castimore, Jr. '68
 Mr. and Mrs. Duane Chapman '96
 Mr. and Mrs. Anthony C. Chigounis
 Mr. Bruce B. Clark '61
 Mr. and Mrs. John H. Clark IV '66
 Mr. and Mrs. DeFrance Clarke III '66
 Mr. Elliott S. Close
 Mr. and Mrs. Russell F. Collins '74
 Ms. Annmarie Conta
 Mr. Raymond Conta
 Ms. Terri Lynn Cornwell
 Ms. Sharon Crane
 Mr. and Mrs. William H. Culviner '48
 Mr. Christopher W. Curcio and Ms. Sarah Bills '02
 Mr. and Mrs. Peter G. Curran
 Mr. Mark C. and Mrs. Bridget Davis
 Mr. and Mrs. Matthew Del Turco '94
 Mr. Dennis R. Diehl
 Mr. Dana Dingle and
 Mrs. Angelique Johnson Dingle
 Mrs. Joyce C. Dreger
 Dr. and Mrs. William S. Dudley '54
 Mr. and Mrs. W. Hunt Dumont '59
 Mr. Thomas G. Dunne and Mrs. Molly A. Dunne '93
 Ms. Marlyn Echevarria
 Mr. and Mrs. John M. Emptage '60
 Mr. and Mrs. Peter A. Engelhardt '74
 Mr. Jeffrey W. Ernsting '07
 Mrs. Linda Erts
 Mr. and Mrs. Charles S. Evans '96
 Mr. Benjamin S. Fertig '02
 First State Investments
 Mr. and Mrs. Frank J. Fischer, Esq. '69
 Mr. Lyle Gal and Mrs. E. Meredith Gal '02

Mr. and Mrs. Michael Garratt
 Mr. Shalaby T. Turner and
 Mrs. Aisha Gayle Turner '98
 Mr. Ernest J. Gazda, Jr. '59
 Mr. and Mrs. Joseph P. Geise '03
 Ms. Dana Gibson
 Mr. and Mrs. Mickey Gilbert
 Mr. and Mrs. Robert F. Glowacky
 Mr. and Mrs. Bruce R. Goddin '50
 Dr. and Mrs. Myles E. Gombert '67
 Mr. and Mrs. Stacy W. Grant
 Mr. and Mrs. H. James Griffith '60
 Mrs. Mia Guinan
 Mr. Neil Guinan
 Mr. and Mrs. Kenneth C. Haley, Ph.D.
 Mr. and Mrs. Keith Hannam
 Mr. and Mrs. Clay Hardon
 Mr. Thomas H. Hart '95
 Mr. and Mrs. Donald C. Hazard '63
 Mr. and Mrs. Paul M. Heagy '54
 Mr. Kasei Hinsperger
 Mr. and Mrs. Kevin L. Hinz
 Mr. Dillon R. Hoffman '10
 Mr. John B. Hoffman, Jr.
 Ms. Pamela Hoiles
 Mr. Austen Holderness and
 Mrs. Chloe Holderness '94
 Mr. and Mrs. Murray Hood
 Dr. and Mrs. Matthias K. M. Hornberg LL.M. '94
 Mr. and Mrs. Harley E. Hoyt '62
 Mr. Thomas W. Hulick '85
 Mr. and Mrs. Bruce Humphrey
 Ms. Mary Ilijic-Perrella
 Mr. and Mrs. Paul Jacobs '63
 Mr. David Leonardis and
 Mrs. Judith Jane-Valbuena '91
 Mr. and Mrs. Robert V. Johnston '64
 Mr. and Mrs. Scott D. Jones '80
 Mr. James J. Kachidurian '77
 Mr. and Mrs. Christian G. Kasper '89
 Mr. and Mrs. Marshall J. Kiev '86
 Mr. and Mrs. Marc Koch
 Mr. Timothy A. Lamb '99
 Mr. and Mrs. Jason H. Launders
 Mr. and Mrs. Peter Leach
 Ms. Wendy Levow
 Mr. Stirling B. Levy '89
 Dr. and Mrs. Robert M. Liegner '74
 Mr. Edward H. Lim '08
 Mr. and Mrs. Peter C. Lim
 Mr. David A. Lin '02
 Mrs. Christina L. Liuzza
 Mr. and Mrs. Anthony Lo
 Mr. Benjamin Lo '05
 Mr. Zach Logan and Mrs. Suzy A. Logan '99
 Mr. and Mrs. William M. Long, Jr.
 Colonel and Mrs. Gene A. Losa, USA Ret. '55
 Mr. and Mrs. Donald L. Lusardi, Jr. '64
 Mr. Matthew J. Maciag '03
 Mr. and Mrs. David A. Makarevich
 Dr. and Mrs. Vikram B. Mansharamani '92
 Mr. and Mrs. William K. Marimow
 Mr. Richard Marks '68
 Mr. and Mrs. George F. J. Mayrosh '46
 Mr. and Mrs. McKinley C. McAdoo
 Mr. and Mrs. Robert J. McEwen, Jr. '62
 Mr. and Mrs. Jeffrey M. McGinn '96
 Mr. Max Meltzer '02

Mr. and Mrs. Fredrick M. Meyers
 Mr. and Mrs. Yakubu G. Miles
 Mr. and Mrs. Daniel C. Millner '92
 Mr. and Mrs. Corey A. Minerva '06
 Mr. Lance G. Minnich '55
 Ms. Cara B. Mohlmann
 Mr. James C. Moore
 Mrs. Laura C. Morris '75
 Mr. and Mrs. George L. Morrison '69
 Mr. Nicolas E. P. Mosko '87
 Mr. Scott Newman
 Drs. James W. and Crystal O'Connor, Jr.
 Dr. Sherif R. Gobran and Dr. Liza O'Dowd '84
 Mr. and Mrs. Christopher R. Orben '81
 Mr. and Mrs. Peter J. O'Rourke
 Mr. and Mrs. Russell C. Orman '71
 Dr. Leslie Ann and Dr. Peter A. Ostrow '69
 Mr. Kevin M. O'Such '09
 Mr. Jonathan H. Owsley and
 Mrs. Katherine L. Owsley '91
 Mr. Gary Pai and Ms. Kendall Reynolds
 Mr. Dennis Wm. Peachey '62 and
 Mrs. Lynn Peachey, Hon. '65, '74, '77
 Mrs. Dora C. Perez
 Mr. George M. Pettie and Ms. Linda Pettie '75
 Mr. Roger D. Pfister
 Mr. and Mrs. Richard T. Potter '54
 Mr. Alexander Pouch
 Mr. and Mrs. Charles W. Puttkammer
 Mr. and Mrs. Jeffrey D. Ravetz
 Mr. and Mrs. John D. Rea '74
 Mr. and Mrs. Gregory D. Rianhard '89
 Mr. and Mrs. G. Keith Robertshaw '65
 Mr. Matthew Roecker and Mrs. Jaclyn Roecker '96
 Mr. and Mrs. Anthony C. Rohrs '55
 Ms. Martine D. Romano '04
 Dr. and Mrs. John F. Rose, Jr. '46
 Mr. and Mrs. Danny S. Rosenkrans '71
 Dr. Deborah and Mr. Richard A. Rubin '68
 Mr. and Mrs. Samuel J. Ryan
 Mr. and Mrs. Louis M. Salerno
 Mr. Oscar M. Sanchez
 Ms. Sandra L. Scannelli '74
 Mr. Theodore B. Scherf '68
 Mr. and Mrs. Robert S. Schreiber
 Schwartz Foundation
 Mr. Charles S. Sharrocks, Jr. '67
 Mr. Jeffrey D. Sherwin, Esq. '67
 Ms. Sarah K. Sigety '16
 Mr. William H. Sigety '18
 Dr. Nicholas P. Slimack and
 Mrs. Christina H. Slimack '89
 Ms. Colleen Smarth
 Mr. and Mrs. R. Michael Smith '56
 Mr. Olaf Starorypinski and Ms. Kathryn Leslie
 State Farm Companies Foundation
 Mr. Daniel F. Sturman
 Dr. Anna Svircev
 Mr. Christopher H. Swenson '60
 Mr. and Mrs. Stephen A. Swentzel '03
 Mr. and Mrs. V. Robert Tedesco '52
 Ms. Jennifer Terrell
 Dr. and Mrs. Michael A. Tessel '00
 Mr. and Mrs. Steven M. Tierney
 Mr. and Mrs. David W. Tilney '70
 Ms. Evelyn B. Tilney '05
 Mr. and Mrs. Carlos E. Torres
 Mr. and Mrs. David R. Townley '51

Mr. Donald K. Usher, Jr. '63
 Mr. John G. Van Sickle '72
 Mr. and Mrs. Douglas B. Vogt '61
 Ms. Jane von Schilling
 Mr. and Mrs. Gregory A. Washburn '72
 Mr. Charles L. Washington, Jr. '00
 Mr. and Mrs. James J. Waterer '90
 Mr. and Mrs. James C. Werling, Sr. '47

Mrs. Dorothy J. White
 Mr. and Mrs. William R. Widmaier '63
 Captain and Mrs. William S. Wildrick, USN Ret. '63
 Mr. and Mrs. Scott D. Will
 Mr. Bradford J. Williams III
 Mr. Lawrence Lepak and
 Mrs. Jennifer A. Woltjen '75
 Mr. and Mrs. Pieter H. Woodcock '72

Captain and Mrs. Henry S. Woodruff III '57
 Mr. Man Wu and Mrs. Yan Zhan
 Mr. and Mrs. R. John Young, Jr. '64
 Mr. and Mrs. Richard A. Young, Esq. '56
 Mr. Albin J. Zak III and Mrs. Victoria Von Arx '71
 Mr. and Mrs. Arthur C. Zinn

Great Teachers The following past and present Blair faculty and staff were honored with gifts this year.

Ms. Nadia Abascal
 Mrs. Lisa H. Acker
 Mr. Samuel G. Adams IV
 Alumni & Advancement Team
 The Rev. Peter L. Amerman
 Mr. Robin L. Anthony
 Captain Brian Antonelli '93
 The Rev. John E. Arndt
 Mr. Selden D. Bacon, Jr.
 Mrs. Rita Baragona
 Mr. Jason E. Beck
 Mrs. Joanne A. Brandwood
 Mr. Robert C. Brandwood
 Mr. Michael J. Brennan
 Mr. R. L. Browne
 Mrs. Caroline Chamberlain
 Mr. Quinten A. Clarke '87
 Dr. Richard E. Clarke
 Mr. Paul S. Clavel '88
 Mr. Douglass Compton
 Mrs. Carolyn M. Conforti-Browse '79
 Mrs. Nicole Cook
 Mr. Robert C. Cooke
 Mr. Dennis M. Cullen
 Mr. Peter G. Curran
 Mr. Charles W. Danhof
 Mr. Benjamin Delwiche
 Mr. Timothy Devaney
 Ms. Danyelle Doldoorian
 Mr. Edwidge Dorelien
 Ms. Lisa J. Durkee
 Mrs. Melissa A. Erne '96
 Mr. Craig E. Evans
 Mrs. Kaye R. Evans
 Mr. Winson D. Ewing, Hon. '53
 Mr. David Facciani
 Mr. William W. Finley
 Mr. William Forteith
 Mr. Christopher M. Fortunato, JD,
 LCSW

Mrs. Erin Fortunato
 Ms. Kelsie Fralick
 Mrs. Britt Freitag
 Mr. James A. Frick
 Mr. Michael Garrant
 Mrs. Vanessa Garrant
 Mrs. Casandra D. Gerdson
 Mr. W. Rod Gerdson
 Dr. Gerard A. Giuricich
 Mr. Timothy Goggins
 Ms. Stephanie L. Guilmet
 Mrs. Kelly Hadden
 Mr. Peter K. Hahn, Hon. '94
 Mr. Craig C. Hall
 Mrs. Monie T. Hardwick
 Mr. T. Chandler Hardwick III
 Mr. Huntley R. Harrison
 Mr. Andrew C. Hay
 Mr. Daniel P. Hazen
 Health Center Staff
 Dr. Hannah Higgin
 Mrs. Bridget D. Hodakowski '99
 Mr. Philip C. Homes
 Mr. Dale P. Hurley
 Mr. G. Thomas Hutchinson
 Ms. Janet M. Hutchinson
 Mr. Frank K. Hyatt
 Mr. Jay M. Jenkins
 Mr. Aaron Kalb
 Mrs. Judith Kampmann
 Mr. James R. Kelley, Sr.,
 Hon. '51, '89
 Ms. Tracy Klein
 Mrs. Joyce Lang
 Ms. Kate Lavalley
 Ms. Rebecca A. Litvin '10
 Mrs. Suzy A. Logan '99
 Mrs. Susan C. Long
 Mrs. Candida C. Low
 Mr. David T. Low, Sr.

Ms. Velma A. Lubliner
 Mr. Eric J. Lunger
 Mrs. Jennifer Lusardi
 Mrs. Jenny S. Maine, Hon. '77
 Mrs. Katherine J. Malley
 Mr. Richard C. Malley
 Mr. David Mamukelashvili
 Mr. Ryan Manni
 Mr. Joseph W. Mantegna
 Mrs. Michelle E. Mantegna
 Mr. Joshua R. Markey
 Ms. Jane Marvin
 Mr. James E. Masker
 Ms. Anna Matthews
 Mr. Carmelo Mazza
 Mr. James W. Mell
 Mr. C. William Mello
 Mr. Jonathan M. Meredith
 Mr. Robert P. Merrifield
 Mrs. Sharon L. Merrifield
 Dr. Martin S. Miller, Hon. '81
 Ms. Cara B. Mohlmann
 Mr. Nathan A. Molteni
 Mr. James M. Moore, Hon. '93
 Mrs. Shaunna Murphy
 Mr. David R. Naysmith
 Mr. Alexander Newell
 Ms. Sarah M. O'Neil
 Ms. Rebecca O'Neill
 Mrs. Kathy D. Otinsky
 Mr. John Padden
 Mrs. Jennifer Pagotto
 Mr. Ryan M. Pagotto '97
 Mrs. Christine S. Parauda
 Mr. Thomas M. Parauda
 Mr. Dennis Wm. Peachey '62
 Ms. Kristan Pearson
 Ms. Lorry Perry
 Mr. Thomas Pomeroy
 Mr. Wayne G. Rasmussen

Mr. John P. Redos '09
 Mrs. Andrea Ryerson
 Mr. Michael Ryerson
 Dr. Michael J. Sayers
 Mr. James H. Saylor, Jr.
 Mr. David Schmitt
 Mr. Harold G. Schneider
 Mrs. Kristine M. Scialla
 Mrs. Leucetia Shaw
 Mr. Christopher Sheppard
 Ms. Colleen Smarth
 Mrs. Melissa G. Sneed
 Ms. Hannah Solis-Cohen
 Mr. Ryan H. Spring
 Mrs. Stacey A. Spring '95
 Captain Caren M. Standfast,
 USMC '95
 Mrs. E. Courtney Stanford '95
 Mr. Lewis M. Stival
 Mrs. Lois M. Stival
 Mr. James H. Stone
 Mrs. Rachel E. Stone
 Mr. Brad Strauss
 Mr. Andrew D. Sykes
 Mrs. Katherine E. Sykes
 Mr. Evan Thomas
 Mr. Tyson Trish
 Dr. Elliott C. Trommald, Hon. '65
 Mrs. Amy B. Vachris
 Mr. David R. Vachris
 Mr. Joseph Wagner
 Mr. Reuben B. Wallin
 Mr. Edward T. Wenner '96
 Mrs. Ann Williams
 Ms. Caroline A. Wilson
 Mr. Roy Wilson
 Mr. Ernest R. Wrzesinsky

Class	Class Representatives	Members	No. of Donors	%	Total Giving
1934		1	0	0%	\$0.00
1939		2	0	0%	\$0.00
1940		2	1	50%	\$100.00
1941		2	0	0%	\$0.00
1942	Bob Fuller	4	3	75%	\$7,156.00
1943		3	0	0%	\$0.00
1944	Bob Metz	11	3	27%	\$15,200.00
1945	Bud Bogle	12	3	25%	\$650.00
1946		16	7	44%	\$101,800.00
1947	Elmer Bannan, Arnie Scheider	26	12	46%	\$32,700.00
1948	Martin Simon, Dave Wakefield	27	8	30%	\$46,310.00
1949	Arnie Koch, Bob Neff	30	5	17%	\$2,600.00
1950	Eugene Krohn	34	9	26%	\$17,225.00
1951	Bob Kiley, Bud Rose	40	23	58%	\$6,749.00
1952	Bob Lerner	30	12	40%	\$5,160.00
1953	Jim Youngelson	34	8	24%	\$30,435.25
1954	Hoby Van Deusen	35	22	63%	\$72,562.00
1955	George Brooks, Bob Burn, Gene Losa	49	14	29%	\$25,161.00
1956	Nelson Cohen, Pete Fritts	44	30	68%	\$11,562.56
1957	Jim Naisby	45	11	24%	\$10,400.00
1958	Norm Beatty, Peter Cleary	52	15	29%	\$32,775.00
1959	Bill Russell	64	32	50%	\$60,000.00
1960	Phil Koebig, Bill Mahood, John Meinig, Kit Swenson	43	16	37%	\$34,750.00
1961	Frank Briggs	59	19	32%	\$10,490.00
1962	Mark Gottesman	58	30	52%	\$32,517.00
1963	Carter Crewe, Bill Wildrick	67	29	43%	\$131,108.29
1964	Don Lusardi, Courtney West	69	24	35%	\$138,863.43
1965	Don Jay Smith	65	27	42%	\$24,618.80
1966	Christopher Barrington, David Sculnick	64	18	28%	\$75,815.00
1967	Gregory Auger, Barry Smith, Larry Snavely	66	13	20%	\$18,348.00
1968	Richard Rubin	80	20	25%	\$6,760.00
1969	Trey Bohn, Bob Jenkins, Chris Leverich, Fred Mirbach, Keith Patten	73	29	40%	\$225,459.23
1970	Alex Sloane	86	13	15%	\$9,323.00
1971	Mike Lieberman	82	18	22%	\$6,119.00
1972	Greg Washburn, Pieter Woodcock	76	8	11%	\$3,496.00
1973	Thomas McLean, Bonnie Nault	92	13	14%	\$12,360.00
1974	Jo Iglesias, David Lieberman, John Rea	120	29	24%	\$182,410.14
1975	Laura Morris, Rob Sigety, Jenny Woltjen	71	10	14%	\$79,445.00
1976	Neal Sigety, David Waddell	63	8	13%	\$69,081.37
1977	Harry Gates, Lee Horne, Richard Luzzi	88	19	22%	\$4,205.00
1978	Doug Linton, Joey Waddell	71	12	17%	\$38,447.00
1979	Ken Deneau, Guy Saxton, Susan Ullmann	75	18	24%	\$46,971.00
1980	Donna Haag, Katherine Henry-Schill	76	10	13%	\$36,325.00
1981	Holly Anderson-Bender, David Owen	78	14	18%	\$5,893.00
1982	Bill Abbott, Marivelle Clavel-Davis	93	8	9%	\$4,503.00
1983	Liam Blume	70	8	11%	\$3,281.00
1984	Kris Lisi	98	16	16%	\$24,581.00
1985	Amelia Wolfe, Chris Wolfe	91	13	14%	\$20,475.00
1986	Linda Fellows, Jules Santella	102	14	14%	\$13,260.00
1987	Marnie Raines Almand	98	8	8%	\$993.00

Class	Class Representatives	Members	No. of Donors	%	Total Giving
1988	Chuck Inkeles	96	19	20%	\$24,908.00
1989	Chrysta Argue, David T. Low	104	24	22%	\$5,769.21
1990	Heather Loeber, Ned Montencourt, Todd Smith	113	19	17%	\$8,845.00
1991	Erin Cosgrave, Meredith Magrone-Wiacek, Beth Webster	111	11	10%	\$1,388.00
1992	Sarah Burke Mullins, Carrie Giddins Pergram, Sonig Schiller	101	18	18%	\$5,936.00
1993	Bern Clifford, John Inkeles	108	25	23%	\$26,536.76
1994	Bryan Kelly, JP Weesner, Jo Wrzesinsky	108	21	19%	\$7,677.92
1995	Stephanie Marcial, E. Courtney Stanford	99	23	23%	\$4,063.00
1996	Stefanie Kuhner, Summer Passannante, Craig Powell	108	23	21%	\$4,351.00
1997	Christy Burkart, Ryan Pagotto	91	24	26%	\$21,588.20
1998	Brian Agresta, Charisse Manzi, Jamiyl Peters	112	18	16%	\$2,085.98
1999	Megan Apgar, Bridget Hodakowski, Amy Jablonski, Katie Piotrowski, Mark Rosenthal	116	26	22%	\$10,216.24
2000	Logan Garrels, Andy Peters, Ronnie Reo, Meredith Seidel Wells	105	15	14%	\$1,368.00
2001	Kweighbaye Kotee, Maria Lieberman Smalley	106	20	19%	\$8,848.00
2002	Meredith Gal, Steph Garbutt, Chelsea Grefe	124	36	29%	\$8,048.00
2003	Jessica Hess, Brandon Lucien, Christine Nalty, Liz Ricca, Sarah Soden, Stephanie Tucker, Mike Wilson	122	34	28%	\$14,953.00
2004	Matt Dwyer, Kaitlin Maillet Matyasovsky, Phil Mauriello	115	24	21%	\$35,880.00
2005	Mollie Dawson, Chris Gatsch, Mary Hall, Kat Nelson, Julian Swayze	124	35	28%	\$4,349.00
2006	Anthony Eu, Alex Graber, Elizabeth Kaskel, Anne Newall	123	25	20%	\$9,814.00
2007	Kymbia Ainsworth, Alison Crevi, Maggie Harding, Marisa Nedderman, Cooper Smith	126	36	29%	\$13,824.07
2008	Dylan Evans, Lexi Gilmartin, Maddy Hargis, Iris Johnson, Todd Lewis, Alex Motiuk, Ashley Thompson, Samantha Tilney, Tina Tozzi	116	40	34%	\$10,395.16
2009	Melissa Collins, Margaret DeOliveira, Raleigh Dierlam, Janak Padhiar	122	33	27%	\$6,513.57
2010	Sarah Bugen, Jin Chung, Mike DeTogni, Dillon Hoffman, Becca Litvin, Brittany Small, Saul Sparber, Neil Zimmermann	120	31	26%	\$2,998.30
2011	Anu Akinbamidele, Emily Collins, Maggie Hoffman, Nicholas Hogan, Quinn McKay, Rebecca Smith	131	31	24%	\$1,577.00
2012	Meredith Berry-Toon, Olivia Clavel-Davis, Tim Hettinger, Ali Johnson, Max Kaplan, Tim Kui, Phoebe O'Rourke, Casandra Peretore	133	31	23%	\$2,424.12
2013	Council Dawson, Rebecca Hargis, Tatiana Kalainoff, Danny Kim, Maddie Kling, Ben Meisel, Claire Ryder, Kyle Tierney	127	34	27%	\$656.00
2014	Demetrius Daltrius, Graham Merrifield, Sara Moran, Abby Troy	114	22	19%	\$5,538.00
2015	Bre Cavanaugh, Lucy Drinkwater, Sophia Elghanayan, Ethan Simon	133	34	26%	\$4,733.33
2016	Shoshana Geller	127	35	28%	\$2,422.00
2017	Catharine Berry-Toon, Christopher Berry-Toon, Lauren Tung	122	22	18%	\$11,301.67
2018	Max Cavallaro, Savannah Doelfel, Clara McGrath, Jason Pan	119	49	41%	\$1,210.02
2019	Ryan Green, Nina Sigety	130	130	100%	\$1,520.38

Annual & Capital Fund Total	No. of Donors	%	Total Giving
Alumni	1,762	27%	\$1,824,382.79
Current Parent	385	86%	\$4,752,472.34
Past Parent	160	6%	\$414,820.62
Friend	206		\$1,266,038.60
Matching Gift Company	29		\$40,336.74
Foundation	47		\$1,335,676.40
Corporation	17		\$197,675.30

Total \$8,491,164.66

- Alumni and current parent totals include matching gift company giving.
- Current parents who are also alumni are recognized in both categories.
- Foundation giving has also been credited to the category of the donor who directed the gift.
- Friend totals include gifts from grandparents and former and present faculty and staff.
- Note: The numbers in this publication are not audited and are for recognition purposes only.

The Blair Honor Roll—Giving by Class

Listed below are all donors who contributed to either the Blair Fund or a Capital Fund during the 2018-2019 fiscal year.

1940

Class Giving: \$100.00
Donors: 1
Participation: 50%
 Mr. William C. Myers

1942

Class Giving: \$7,156.00
Donors: 3
Participation: 75%
Class Rep: Robert M. Fuller
 Mr. Robert M. Fuller*
 Mr. Archer N. Martin II*
 Mr. Kenneth W. Whitney, Sr.*

1944 - 75th Reunion

Class Giving: \$15,200.00
Donors: 3
Participation: 27%
Class Rep: Robert V. Metz
 Mrs. Nancy Strickland LaFountain*
 Prof. Robert V. Metz
 Mr. Richard W. Rowe*

1945

Class Giving: \$650.00
Donors: 3
Participation: 25%
Class Rep: William Y. Bogle III
 Mr. William Y. Bogle III*
 Mr. Blair M. Davis*
 Mr. Ronald A. Engelhardt*

1946

Class Giving: \$101,800.00
Donors: 7
Participation: 44%
 Mr. Andrew Davlin, Jr.*
 Mr. Ralph E. Hersey, Jr.*
 Mr. Philip D. Jennison*
 Mr. George F. J. Mayrosh*
 Dr. John F. Rose, Jr.*
 Mr. Herbert J. Siegel*
 Mr. Frank J. Spitalny*

1947

Class Giving: \$32,700.00
Donors: 12
Participation: 46%
Class Rep: Elmer A. Bannan
 Arnold C. Schneider, Jr.
 Mr. Elmer A. Bannan*
 Mr. John C. Bogle*
 Mr. Donald E. Carey
 Mr. Anthony E. DeMasi
 Mr. Gordon Granger*
 Mr. Gerald C. Kinne
 Mr. Arthur D. Lane, Jr.*
 Mr. J. Mitchell Reese, Jr.
 Mr. Alfred M. Schmidt, Jr.
 Mr. Arnold C. Schneider, Jr.*
 Mr. James C. Werling, Sr.
 Mr. J. Brooks West*

1948

Class Giving: \$46,310.00
Donors: 8
Participation: 30%
Class Rep: Martin S. Simon
 David D. Wakefield

Dr. Joseph Amdur
 Mr. William H. Culviner
 Mr. William J. Harvey, Jr.*
 Mr. James G. Ling
 Mr. James K. Meneely, Jr.*
 Dr. Wilfred M. Potter*
 Mr. Martin S. Simon*
 Mr. David D. Wakefield*

1949 - 70th Reunion

Class Giving: \$2,600.00
Donors: 5
Participation: 17%
Class Rep: Arnold T. Koch, Jr.
 Robert A. Neff

Mr. James L. Aberle*
 Mr. Ralph P. Balzac*
 Mr. Robert A. Neff*
 Mr. Mark H. Schaul, Jr.*
 Mr. John C. M. Wallace*

1950

Class Giving: \$17,225.00
Donors: 9
Participation: 26%
Class Rep: Eugene Krohn
 Mr. Howard A. Aronson*
 Mr. Richard E. Bovard
 Mr. William K. Doppstadt*
 Mr. Donald E. Freudenheim*
 Mr. Bruce R. Goddin*
 Mr. William P. McElwain
 Mr. John N. Pannullo
 Colonel Ronald E. Philipp, USA Ret.*
 Mr. Robert J. Smythe IV

1951

Class Giving: \$6,749.00
Donors: 23
Participation: 58%
Class Rep: Robert E. Kiley
 Frederick W. Rose, Esq.

Mr. Charles A. Asselin*
 Mr. Donald C. Beck
 Mr. Allan J. Brodsky
 Mr. Bruce K. Byers*
 Mr. James W. Davison*
 Mr. Herbert F. Fisher*
 Mr. G. William Hamilton*
 Mr. Roger W. Hatfield
 Mr. Wesley C. Herbol*
 Mr. Eugene W. Holland*
 Mr. Paul D. Jacobs*
 Mr. James R. Kelley, Sr.*
 Mr. Robert E. Kiley
 Mr. C. Thomas King, Jr.*
 Dr. William Kraut
 Mr. Rodney W. Kruse*
 Mr. Roy T. Mattucci*

Mr. Irving C. Pettit, Jr.
 Mr. Dominick V. Romano*
 Mr. Frederick W. Rose, Esq.*
 Mr. Charles T. Rosen
 Mr. Robert H. Stark*
 Mr. David R. Townley*

1952

Class Giving: \$5,160.00
Donors: 12
Participation: 40%
Class Rep: Robert M. Lerner

Mr. Richard H. Bower
 Mr. David A. Brands, Sr.
 The Rev. Charles L. Cureton III
 Mr. Bruce M. Dayton*
 Mr. Edward Feldman*
 Mr. Edwin R. Janes*
 Mr. Richard A. Kahn*
 Mr. Robert M. Lerner*
 Mr. William R. Martens*
 Dr. Peter W. McKinney*
 Mr. Alan R. Mills
 Mr. V. Robert Tedesco*

1953

Class Giving: \$30,435.25
Donors: 8
Participation: 24%
Class Rep: James Youngelson

Mr. Randal K. Beck*
 Mr. Anthony J. Cera*
 Mr. Winson D. Ewing
 Mr. Richard Frank*
 Mr. Alan W. Noyes*
 Mr. Robert A. Spindler*
 Mr. William R. Timken*
 Mr. James Youngelson*

1954 - 65th Reunion

Class Giving: \$72,562.00
Donors: 22
Participation: 63%
Class Rep: Hobart D. Van Deusen

Dr. Gerald A. Bruno*
 Dr. Albert R. Casazza*
 Mr. James J. Crouch II
 Mr. H. Norman Davies, Jr.*
 Dr. William S. Dudley*
 Mr. M. Michael Galesi*
 Mr. Robert M. Gaver
 Mr. Thomas N. Griffith*
 Mr. Bruce B. Haselman*
 Mr. Robert M. Hawekotte, Jr.*
 Mr. Paul M. Heagy*
 Mr. Theodor H. Horstmann
 Mr. Robert N. Hunziker*
 Mr. John H. Lewis, Jr.*
 Mr. William E. Marcus
 Mr. Donald H. McCree, Jr.*
 Mr. Donald H. McKeown*
 Dr. Edwin I. Megargee*
 Mr. Richard T. Potter
 Mr. David P. Sleeper*

Mr. Raymond E. Soriano
 Mr. Hobart D. Van Deusen*

1955

Class Giving: \$25,161.00
Donors: 14
Participation: 29%
Class Rep: George H. Brooks
 Robert R. Burn
 Gene A. Losa

Mr. William F. Bash*
 Dr. John A. Beisler
 Mr. Robert R. Burn*
 Dr. John R. Burton*
 Mr. Robert H. Everson*
 Mr. Richard V. Huebner, Jr.*
 Colonel Gene A. Losa, USA Ret.*
 Mr. Anthony J. Maltese, Jr.*
 Mr. Thomas S. Martin*
 Mr. Lance G. Minnich*
 Colonel Robert M.
 Novogratz, USA Ret.*
 Mr. John D. Oliver*
 Mr. Paul F. Paffendorf
 Mr. Anthony C. Rohrs*

1956

Class Giving: \$11,562.56
Donors: 30
Participation: 68%
Class Rep: Nelson P. Cohen
 Courtney R. Fritts

Prof. Richard T. Barber*
 Mr. Sidney J. Baumann
 Mr. Bradford A. Benson*
 Mr. Peter M. Black*
 Mr. Henry F. Boehling*
 Mr. Richard Bottelli
 Mr. John A. Boyd
 Mr. Barry I. Budlong*
 Mr. Douglas S. Campbell
 Mr. Lars T. Carlson*
 Mr. Richard L. Celli
 Mr. Raleigh Chinn, Jr.*
 Mr. Nelson P. Cohen*
 Mr. Stewart H. Cole*
 Mr. Neil R. Cunningham
 Mr. Philip S. Detjens*
 Mr. Courtney R. Fritts*
 Colonel D. Peter Gleichenhaus*
 Dr. James E. Hansen II*
 Mr. John D. Hatfield*
 Mr. Stephen O. Hopkins
 Mr. John P. Locke, Jr.*
 Mr. Frederick W. McCollum
 Mr. Stanley F. Novaco*
 Mr. R. Michael Smith
 Dr. Herbert M. Tabak*
 Mr. H. Robert Tiffany III*
 Dr. Eric Walther*
 Mr. Richard C. Wiener
 Mr. Richard A. Young, Esq.*

All-Time Reunion Class Gift Records

Reunion Year	Highest Participation Percentage		Highest Dollars Raised	
60th Reunion	Class of 1956	74%	Class of 1946	\$98,770
55th Reunion	Class of 1956	91%	Class of 1953	\$1,094,448
50th Reunion	Class of 1945	100%	Class of 1966	\$385,656
45th Reunion	Class of 1944	59%	Class of 1963	\$248,260
40th Reunion	Class of 1961	60%	Class of 1976	\$2,186,844
35th Reunion	Class of 1956	46%	Class of 1974	\$80,040
30th Reunion	Class of 1977	55%	Class of 1974	\$64,312
25th Reunion	Class of 1990	58%	Class of 1993	\$88,449
20th Reunion	Class of 1974	35%	Class of 1984	\$16,535
15th Reunion	Class of 1981	39%	Class of 1993	\$30,764
10th Reunion	Class of 2002	46%	Class of 2003	\$14,798
5th Reunion	Class of 2008	75%	Class of 2006	\$12,482

*New record established this year

1957

Class Giving: \$10,400.00
Donors: 11
Participation: 24%
Class Rep: James H. G. Naisby
 Mr. Edward H. Cliff*
 Mr. John S. Jorgensen*
 Mr. Edward S. Magee, Jr.*
 Mr. John E. Minton
 Mr. James H. G. Naisby*
 Mr. Gilbert E. O'Connell
 Dr. William G. Owens, Jr.*
 Captain Donald S. Parsons, Jr.*
 Mr. Robert C. Pearl
 Mr. Melvin A. Tabak*
 Captain Henry S. Woodruff III*

1958

Class Giving: \$32,775.00
Donors: 15
Participation: 29%
Class Rep: Norman E. Beatty
 Peter J. Cleary
 Mr. Mahlon Apgar IV*
 Mr. Anthony E. Battelle, Esq.*
 Mr. Norman E. Beatty*
 Mr. Robert H. Bolte*
 Mr. George C. Castleman, Jr.*
 Mr. Peter J. Cleary*
 Mr. H. Henry Elghanayan*
 Mr. Albert T. Holtz*
 Mr. Paul R. Hooper*
 Mr. Charles B. Kalemjian*
 Mr. Hubbard A. Knox III*
 Mr. Thornton R. Land*
 Mr. Steven R. Losa
 Mr. Frederick B. Rollinson II*
 Ambassador Steven E. Steiner

1959 - 60th Reunion

Class Giving: \$60,000.00
Donors: 32
Participation: 50%
Class Rep: William L. Russell III
 Mr. Peter J. Anstatt*
 Mr. Lyle K. Antonides*
 Mr. Peter K. Austin*
 Mr. G. Gerard Barnett III
 Mr. Joseph E. Bell, Jr.*
 Dr. Frederick G. Bergmann*
 Mr. James E. Burcham*
 Mr. Richard C. Clow
 Mr. Theodore A. Doremus, Jr.
 Mr. John H. Dumont
 Mr. W. Hunt Dumont
 Mr. Samuel S. Durland CMC, CPEng*
 Mr. Rufus A. Fulton, Jr.*
 Mr. David C. Gallagher
 Mr. Ernest J. Gazda, Jr.
 Mr. Peter L. Gulick
 Mr. Daniel W. Henry
 Mr. C. David Howell
 Mr. Barry A. Hull*
 Mr. Richard J. Kaplan*
 Mr. James M. Lower*
 Mr. John G. Lynch
 Mr. A. William Mysing
 Mr. Cornelius J. O'Kane*
 Mr. Lawrence W. Ring*
 Mr. William L. Russell III*
 Mr. Louis K. Schwarz III*
 Mr. Robert F. Shaw*
 Mr. David J. Shotwell*
 Mr. Nicholas S. Smith*
 Mr. F. Albert Weaver*
 Mr. Peter G. Wilds*

1960

Class Giving: \$34,750.00
Donors: 16
Participation: 37%
Class Rep: Philip W. Koebig III
 Willard S. Mahood
 John W. Meinig
 Christopher H. Swenson
 Mrs. Dorothy G. Battelle*
 Mr. Barry B. Boyce*
 Mr. Craig U. Dana, Sr.*
 Mr. John M. Emptage*
 Judge Steven L. Fisher*
 Mr. H. James Griffith*
 Mr. Philip W. Koebig III*
 Mr. Stathes J. Kulukundis*
 Mr. Edward H. MacKay III*
 Mr. Willard S. Mahood
 Mr. Anthony P. McCoy*
 Mr. John W. Meinig*

Mr. Thomas C. Roberts*
 Mr. Arnold H. Selengut*
 Mr. Christopher H. Swenson*
 Mr. Geoffrey H. Wood*

1961

Class Giving: \$10,490.00
Donors: 19
Participation: 32%
Class Rep: Frank H. Briggs, Jr.
 Mr. John F. Ahrens*
 Mr. Richard C. Bostwick*
 Mr. Frank H. Briggs, Jr.*
 Mr. Bruce B. Clark*
 Mr. Frederick W. Everett*
 Mr. David A. Garcia*
 Mr. John W. Gist, Jr.*
 Mr. Kenneth N. Gudernatch*
 Mr. Stuart G. Miller*

Alumni Weekend Reunion Attendance Records

Year	Highest Percentage	
2019	1969	42%
2018	1968	40%
2017	1942	43%
2016	1956	35%
2015	1965	43%
2014	1964	32%

* Denotes five or more fiscal years of consecutive giving

Mr. Jonathan E. Paul*
 Mr. John E. Perez*
 Mr. David H. Permar*
 Mr. Robert L. Schuldenfrei*
 Mr. Craig S. Sim
 Mr. Howard E. Steilen, Jr.*
 Mr. Marc W. Suffern II*
 Captain Malcolm P. Taylor, Jr.*
 Mr. Douglas B. Vogt*
 Mr. Peter A. Williams

1962
Class Giving: \$32,517.00
Donors: 30
Participation: 52%
Class Rep: Mark Gottesman

Mr. Charles T. Akre, Jr.*
 Mr. Frank R. Barnako, Jr.*
 Dr. Samuel R. Barnett*
 Mr. Andrew Berger*
 Mr. Brian L. Berger*
 Mr. Peter B. Ceppi*
 Mr. Richard L. Doremus*
 Mr. K. Thomas Elghanayan*
 Mr. James A. Fox*
 Mr. John H. Gibbon*
 Mr. Mark Gottesman*
 Mr. Harley E. Hoyt*
 Mr. Peter S. Humphrey*
 Mr. Willard H. Johnson, Jr.*
 Mr. J. Stephen Kreglow, Esq.*
 Mr. Mitchell D. Landy*
 Mr. Gerald L. Manning
 Mr. Fernando Marcial, Jr.*
 Mr. Robert J. McEwen, Jr.
 Mr. William J. McKinley III
 Dr. Donald H. Mershon*
 Mr. Charles M. Newman
 Mr. Dennis Wm. Peachey*
 Mr. Robert J. Rand*
 Mr. James R. Richart
 The Rev. R. Stephen Shuart*
 Mr. David M. Simpson
 Mr. Jon L. Ten Haagen*
 Mr. Creed R. Terry*
 Dr. Donald J. Weinstein*

1963
Class Giving: \$131,108.29
Donors: 29
Participation: 43%
Class Rep: L. Carter Crewe III
 William S. Wildrick

Mr. John E. Alden, Jr.*
 Mr. Roger A. Blair*
 Mr. Raymond F. Burghardt, Jr.
 Mr. William S. Cashel III*
 Mr. Brian N. Clayton
 Mr. L. Carter Crewe III*
 Mr. Durfee L. Day, Jr.*
 Mr. Lawrence S. Driever, Jr.*
 Mr. Thomas C. Dunworth*
 Mr. Robert D. Fulton
 Mr. Alan B. Greenstein*
 Mr. Donald C. Hazard*
 Mr. Douglas Henderson*
 Mr. Paul Jacobs*
 Mr. Wm. Mitchell Jennings, Jr.*

Mr. Kenneth L. Konner, Esq.*
 Mr. Bradford W. Lawrence II
 Mr. Barry E. Parker*
 Mr. Donald K. Piermont, Jr.*
 Mr. Gregory W. Rogers
 Mr. Douglass J. Seaver
 Mr. John A. Seddon, Jr.
 Mr. Thomas Summers, Jr.*
 Mr. John L. Treat, Sr.
 Mr. Robert C. Turner*
 Mr. Donald K. Usher, Jr.*
 Mr. William R. Widmaier
 Captain William S. Wildrick, USN Ret.*
 Mr. Alan M. Woolf*

1964 - 55th Reunion
Class Giving: \$138,863.43
Donors: 24
Participation: 35%
Class Rep: Donald L. Lusardi, Jr.
 Courtney West

Mr. Christopher A. Bengtson*
 Dr. Dennis E. Bradford
 Mr. Gary W. Coppin*
 Mr. William B. Cramer, Esq.*
 Mr. Ralph A. Eskesen, Jr.*
 Mr. Norris H. Evans, Jr.
 Mr. Arthur M. French*
 Mr. James B. Heath*
 Mr. Clark W. Heckert*
 Mr. Franklin A. Hedberg*
 Mr. Roderick B. Henderson*
 Dr. David E. Johnson, Jr.*
 Mr. Robert V. Johnston
 Mr. Donald L. Lusardi, Jr.
 Dr. Robert L. Nichols
 Mr. Charles W. Potter II
 Dr. Raymond B. Schaefer*
 Mr. Joel Z. Silver
 Dr. William B. Solomon*
 Mr. Andros B. Thomson*
 Mr. John Vail*
 Mr. Paul D. Vartanian
 Mr. Courtney West*
 Mr. R. John Young, Jr.*

1965
Class Giving: \$24,618.80
Donors: 27
Participation: 42%
Class Rep: Don Jay Smith

Mr. G. Jack Benge, Jr.*
 Mr. Donald N. Campbell*
 Mr. Nicholas G. Ceppi
 Mr. J. Jeffrey Corwin*
 Dr. Steven L. Driever*
 Mr. William W. Driver, Jr.*
 Mr. William W. Durland*
 Mr. William S. Foster IV*
 Mr. George R. Hanlon*
 Mr. Gregory F. Herbert
 Mr. Harry A. Joelsson-Strohbach*
 Mr. James D. Krugman, Esq.*
 Mr. John H. Kuhlmann, Jr.*
 Mr. Michael E. Lane*
 Mr. Robert M. Lay*
 Mr. D. William Layton*
 Mr. Peter F. Nystrom*
 Mr. John R. Paul*

Mrs. Lynn M. Peachey*
 Mr. George F. Phelps*
 Mr. G. Keith Robertshaw
 Dr. Edward M. Sleeper*
 Mr. Don Jay Smith*
 Dr. Elliott C. Trommald*
 Mr. James P. Trozze*
 Mr. Robert S. Weiner*
 Mr. Robert R. Young, Jr.*

1966
Class Giving: \$75,815.00
Donors: 18
Participation: 28%
Class Rep: Christopher L. Barrington
 David H. Sculnick

Mr. John P. Bartlett*
 Mr. Robert D. Bartlett III
 Mr. James M. Bennett*
 Mr. David H. Bugen*
 Mr. John H. Clark IV
 Mr. DeFrance Clarke III*
 Mr. Robert C. Dughi
 Mr. Frederick Elghanayan*
 Mr. Philip P. Gardiner*
 Dr. Michael H. Gewitz*
 Mr. Galen H. Guberman*
 Mr. Stephen F. Gudernatch*
 Dr. Alan N. Houghton, Jr.*
 Mr. James P. Jenkins*
 Mr. Timothy R. Margolian*
 Mr. David H. Sculnick, Esq.
 Mr. Jonathan R. Sweet
 Mr. Donald D. Weir, Jr.*

1967
Class Giving: \$18,348.00
Donors: 13
Participation: 20%
Class Rep: Gregory U. Auger
 Barry H. Smith
 J. Lawrence Snavelly

Mr. Howard L. Alden*
 Mr. Bruce H. Augustadt
 Mr. Robert J. Baroni
 Dr. Myles E. Gombert*
 Ambassador Christopher J. LaFleur*
 Mr. Jeffrey L. Mohler*
 Mr. Richard Nashner*
 Mr. Bruce H. Sergy*
 Mr. Charles S. Sharrocks, Jr.
 Mr. Jeffrey D. Sherwin, Esq.
 Mr. Barry H. Smith*
 Mr. J. Lawrence Snavelly*
 Mr. William S. Spraitzar*

1968
Class Giving: \$6,760.00
Donors: 20
Participation: 25%
Class Rep: Richard A. Rubin
 Mr. Arthur T. Ambrose*
 Mr. Charles M. Belmer, Jr.
 Mr. Dennis N. Bertland*
 Mr. Richard P. Boak*
 Dr. Emery Castimore
 Mr. Mark W. Connar*
 Mr. Stephen Dunn
 Mr. William J. Earl
 Mr. Theodore L. Haff III*

Mr. Robert F. Hays, Jr.*
 Mr. Thomas B. Johnson*
 Mr. Richard Marks
 Dr. William Q. Meeker, Jr.*
 Mr. George T. Mehalko, Jr.
 Mr. Jonathan W. Peters
 Mr. Richard A. Rubin*
 Mr. Theodore B. Scherf*
 Mr. Michael W. Sculnick, Esq.
 Judge Michael Simonson, LL.M.
 Mr. Mark A. Wadmond*

1969 - 50th Reunion
Class Giving: \$225,459.23
Donors: 29
Participation: 40%
Class Rep: Raymond T. Bohn III
 Robert N. Jenkins
 Chris W. Leverich
 Frederick L. Mirbach
 Keith W. Patten

Mr. Charles D. Ahearn
 Mr. John P. Ahearn
 Mr. William H. Beling
 Mr. William R. Bellas, Jr.
 Mr. Raymond T. Bohn III*
 Mr. John A. Clark*
 Mr. Michael C. Cleavenger*
 Dr. G. Michael Craig
 Mr. Donald B. Fedor*
 Mr. Frank J. Fischer, Esq.
 Mr. Robert N. Jenkins*
 Mr. James E. Ketels
 Mr. Chris W. Leverich*
 Mr. Frederick L. Mirbach, Jr.
 Mr. George L. Morrison
 Mr. Ronald M. Neumunz
 Dr. Peter A. Ostrow*
 Mr. Laurence E. Pancoast*
 Mr. Keith W. Patten*
 Mr. William R. Polk*
 Mr. Lawrence R. Posner
 Dr. James C. Ritzenthaler
 Mr. Jay W. Rubin*
 Mr. Peter A. Schutz
 Dr. David J. Shulan*
 Mr. Robert L. Van Stone*
 Mr. Geoffrey H. Walker*
 Mr. DeWitt V. Weed IV
 Mr. Robert A. Willis*

1970
Class Giving: \$9,323.00
Donors: 13
Participation: 15%
Class Rep: Alexander J. Sloane

Mr. Julian Fleet
 Mr. Michael D. Hall*
 Mr. H. Dennis Kammerer
 Mr. Jeffrey D. Karp*
 Mr. William H. Loeb*
 Mr. John F. Plunkett, Jr.*
 Dr. Edward B. Rogers
 Dr. Robert L. Rosenthal*
 Mr. David W. Tilney*
 Mr. John R. Van Kirk*
 Mr. John A. Webb III*
 Dr. Charles A. Weber
 Mr. Thomas H. Wiss IV

2018-2019 Alumni Association Board of Governors

The Alumni Association Board of Governors promotes a continuing, meaningful and effective relationship between alumni and the School. The Board of Governors acts as an advisory body to the Head of School, with whom they meet regularly, and focuses on alumni relations, communications, reunion planning and fundraising.

Mr. Robert L. Van Stone '69
President
Mrs. Kaitlin G. Maillet
Matyasovsky '04
Vice President
Dr. Bruce D. Holenstein '78
Secretary
Mr. Derek M. Peachey '93
Trustee Liaison
Mr. Richard P. Boak '68
Ms. Megan H. Brodbeck '96
Dr. Laura A. Covucci-Sacks '84

Mr. Carl R. Cramer '72
Mr. Anthony Z. X. Eu '06
Mr. Charles H. A. Inkeles '88
Mrs. Carly E. Kaskel '04
Dr. Edwina O. Lizardo Orbe '06
Mr. Alex S. Motiuk '08
Mr. James H. G. Naisby '57
Mr. Daniel H. Smith '09
Dr. Tamsen I. Thorpe '79
Mr. Hobart D. Van Deusen '54
Ms. Michelle M. Q. Wu '15

1971

Class Giving: \$6,119.00
Donors: 18
Participation: 22%
Class Rep: Michael J. Lieberman

Mr. Michael E. Bennett*
Mr. Thomas S. Blankley, Jr.*
Mr. David R. Candee
Mr. W. James Carhart
Mr. Huxley H. Conklin
Mr. S. Whitney Downer IV*
Mr. Stefan A. Kling*
Mr. John G. Layng*
Mr. Michael J. Lieberman*
Commander Thomas J. Martin,
USCG Ret.*
Dr. Joseph R. Mirto
Mr. Russell C. Ortman*
Dr. Harvey A. Quinton*
Mr. James R. Rea*
Mr. Danny S. Rosenkrans
Dr. Wayne G. Suway*
Mrs. Ruth R. Turner
Mr. Albin J. Zak III*

1972

Class Giving: \$3,496.00
Donors: 8
Participation: 11%
Class Rep: Gregory A. Washburn
Pieter H. Woodcock

Mr. Charles A. Butts, Jr.*
Mr. Carl R. Cramer*
Mr. W. Richard Davis*
Mr. Philip M. Marbach
Mr. Robert J. Plunkett*
Mr. John G. Van Sickle*

Mr. Gregory A. Washburn*
Mr. Pieter H. Woodcock*

1973

Class Giving: \$12,360.00
Donors: 13
Participation: 14%
Class Rep: Thomas E. McLean
Bonnie A. Nault

Mr. James R. Brunn
Ms. Deirdre M. Garrett*
Mr. Timothy F. Goddu*
Dr. Andrew R. Heinze*
Ms. Rose Mary Herbst*
Mr. Dean W. Hoskin
Mr. James G. Houston*
Mr. John F. Jandl
Mr. Thomas E. McLean*
Captain Bonnie A. Nault*
Mr. George E. Olsen III*
Mrs. Melinda M. Shumway*
Mrs. Barbara G. Walsh*

1974 - 45th Reunion

Class Giving: \$182,410.14
Donors: 29
Participation: 24%
Class Rep: Josefina I. Iglesias
David B. Lieberman
John D. Rea

Mr. William S. Ashton*
Mr. Russell F. Collins
Mr. James A. Dalis*
Dr. Robert T. DeMartin
Mr. Peter A. Engelhardt*
Mrs. Constance D. Fletcher-Hindle
Mr. A. Jon Frere

Mr. John H. Greer, Jr.
Mr. William A. Hindle
Ms. Eleanor T. Howard*
Mrs. Josefina I. Iglesias*
Mr. David B. Lieberman*
Mr. Mark T. Lieberman*
Dr. Robert M. Liegner*
Ms. Debra Q. Markowitz*
Mr. Blair H. Mathies, Jr.
Mr. Richard R. Metz
Ms. Pamela L. Olsyn*
Mr. Robert Ortiz*
Mrs. Lynn M. Peachey*
Mr. John D. Rea*
Mrs. Allison R. Robson-Bateman
Mr. Dominick J. Romano*
Mr. R. Todd Ruppert
Ms. Sandra L. Scannelli*
Mr. Ronald W. Spain*
Mrs. Denise Stocker Current*
Mr. Gary R. Swartz
Mr. Stanton B. Woodcock

1975

Class Giving: \$79,445.00
Donors: 10
Participation: 14%
Class Rep: Laura C. Morris
Robert G. Sigety
Jennifer A. Woltjen

Ms. Anne E. Cramer, Esq.*
Ms. Margaret U. Field
Mr. Harrison B. Gentry*
Mr. Kim K. Lee
Mrs. Barbara J. Morgan
Mrs. Laura C. Morris
Ms. Linda Pettie
Mrs. Diane M. Schulthes
Mr. Robert G. Sigety*
Mrs. Jennifer A. Woltjen*

1976

Class Giving: \$69,081.37
Donors: 8
Participation: 13%
Class Rep: Cornelius E. Sigety
David L. Waddell

Mr. Preston P. Davis*
Ms. Tonya J. Harmon
Dr. Jeffrey T. Liegner*
Mr. Lester H. Oakes*
Mr. William D. Pinkham III*
Mr. Keith H. Rauschenbach*
Mr. and Mrs. David P. Romano*
Mr. Cornelius E. Sigety*

1977

Class Giving: \$4,205.00
Donors: 19
Participation: 22%
Class Rep: Harry D. Gates
Lee Horne
Richard T. Luzzi

Mr. Calman J. Ambrosy III*
Ms. Catherine L. Blackburn*
Dr. David A. Costa*
Mr. Carl D. Gandel*
Mr. Harry D. Gates*
Ms. Lee Horne*
Mr. James J. Kachidurian

Mr. Richard T. Luzzi, Esq.*
Mrs. Patrice Maillet*
Mr. Eric T. Maine*
Mrs. Jenny S. Maine*
Mrs. Michelle C. Maloney*
Mr. Scott E. McKee*
Mr. John Neumann
Mrs. Lynn M. Peachey*
Mr. Hugh M. Richmond*
Mr. Pasquale T. Romano, Jr.
Mr. Henry F. Schmidt IV*
Mr. David R. Stewart*

1978

Class Giving: \$38,447.00
Donors: 12
Participation: 17%
Class Rep: Douglas R. Linton III
Joseph E. Waddell

Mr. John A. Costa*
Mr. Joseph A. DeSantis
Mr. Richard S. Harrison*
Dr. Bruce D. Holenstein*
Ms. Christine A. Kazal
Major Douglas R. Linton III*
Ms. Patience M. Osborn Chalmers
Mr. Richard M. Roseman
Mr. Dean G. Tanella*
Mr. Jeffrey A. Turner
Mrs. Rita I. Worman
Mrs. Barbara F. Zellmer*

1979 - 40th Reunion

Class Giving: \$46,971.00
Donors: 18
Participation: 24%
Class Rep: Kenneth A. Deneau
Guy N. Saxton
Susanne E. Ullmann

Mrs. Edythe D. Bertoldo
Mr. Peter C. Bosch
Mr. Edward L. Brown*
Mr. William C. Byrne, Jr.
Mrs. Carolyn M. Conforti-Browse*
Mrs. Bridget Davis
Mr. Kenneth A. Deneau
Mrs. Kathleen A. Fredrick
Mr. Timothy Ho
Mr. Frank W. Klum
Ms. Marianne Lieberman*
Mr. G. David MacEwen*
Mr. James C. McCurrach III
Mr. Guy N. Saxton*
Dr. Tamsen I. Thorpe
Ms. Susanne E. Ullmann*
Mr. Raymond J. Vass*
Mr. Geoffrey S. Weil

1980

Class Giving: \$36,325.00
Donors: 10
Participation: 13%
Class Rep: Donna S. Haag
Katherine T. Henry-Schill

Mr. Morgan D. Borer*
Mr. Daniel B. Griggs, Jr.
Mrs. Donna S. Haag*
Mrs. Katherine T. Henry-Schill*
Mr. Paul J. Holenstein*
Mr. Scott D. Jones*

* Denotes five or more fiscal years of consecutive giving

Mr. Coray S. Kirby*
 Mr. James P. Maguire, Jr.*
 Dr. Lucienne V. Ronco
 Mr. Jay C. Saunders*

1981

Class Giving: \$5,893.00
Donors: 14
Participation: 18%
Class Rep: Holly J. Anderson-Bender
 David E. Owen IV

Mr. Jorge R. Albert
 Mrs. Holly J. Anderson-Bender*
 Ms. Tracy A. Asselin
 Mr. Thomas C. Fountain*
 Mrs. Laura A. Irwin
 Mr. Russell Irwin
 Ms. Suzanne G. Joris*
 Dr. Martin S. Miller*
 Mrs. Sandra L. Olsen Braun*
 Mr. Christopher R. Orben*
 Mr. David E. Owen IV
 Mrs. Jennifer L. Piniha
 Mr. Daryl K. Schaedel
 Ms. Sandra L. Steinvoot, Esq.

1982

Class Giving: \$4,503.00
Donors: 8
Participation: 9%
Class Rep: William H. Abbott
 Marivelle S. Clavel-Davis

Mr. William H. Abbott*
 Mrs. Kirsten T. Bushick*
 Mrs. Norene V. Christensen
 Mrs. Marivelle S. Clavel-Davis*
 Mr. Roger D. Gershman*
 Mr. William G. Holenstein*
 Mr. David M. Lieberman*
 Mr. Gregory S. Morgan

1983

Class Giving: \$3,281.00
Donors: 8
Participation: 11%
Class Rep: William F. Blume

Mrs. Lynn S. Biot-Gordon
 Mr. William F. Blume
 Mr. Ronald G. Bowman*
 Mr. Roger W. Clarke*
 Mr. David A. DiGioia*
 Mr. Thomas L. Kehoe, Jr.
 Mrs. Alyson L. Peacock*
 Ms. Holly F. Scott

1984 - 35th Reunion

Class Giving: \$24,581.00
Donors: 16
Participation: 16%
Class Rep: Kristine C. Lisi

Mrs. Noreen M. Britt*
 Ms. Lai Yuen Chiang*
 Dr. Laura A. Covucci-Sacks*
 Mr. Edward H. Dawson
 Mr. Todd A. Detrick
 The Rev. William F. Feus*
 Mr. Leon D. Greenberg*
 Mrs. Melissa J. Henderson Koenig*
 Mrs. Jennifer G. Holenstein*
 Dr. Colleen A. Krol

Mr. Hays L. Lewallen
 Mrs. Kristine C. Lisi*
 Mr. Armando Matos*
 Dr. Liza O'Dowd*
 Dr. Darren K. Sacks*
 Mr. Richard C. Wilt III

1985

Class Giving: \$20,475.00
Donors: 13
Participation: 14%
Class Rep: Amelia C. Wolfe
 Christian K. Wolfe

Mrs. Hilary V. Archibald
 Mrs. Susan S. Cashin*
 Mr. Craig R. Haddow*
 Mr. Thomas W. Hulick
 Mr. Robert E. Hunt
 Mrs. Blair W. Kohan
 Mr. Michael J. Lehman*
 Mrs. Jessie E. Martin*
 Mr. James F. Redfern, Jr.*
 Mrs. Lisa M. Selesky-Nacino*
 Mr. John P. Shipley*
 Mrs. Amelia C. Wolfe*
 Mr. Christian K. Wolfe*

1986

Class Giving: \$13,260.00
Donors: 14
Participation: 14%
Class Rep: Linda M. Fellows
 Julia K. Santella

Mr. Chi-Kin Chiang
 Dr. Amy L. Covucci-Cornelius
 Mrs. Carina C. Davidson
 Ms. Linda M. Fellows*
 Mr. William F. Karn*
 Mr. Marshall J. Kiev
 Mr. Erik M. Kindblom*
 Ms. Caroline B. Manogue*
 Mr. Thomas B. McClintock
 Mr. John E. Olson
 Mr. Sean P. Smith*
 Mrs. Rada T. Starkey*
 Mrs. Tina Vandersteel Cressotti*
 Mr. Mark C. Williams

1987

Class Giving: \$993.00
Donors: 8
Participation: 8%
Class Rep: Marnie Raines-Almand

Mr. Craig U. Dana, Jr.*
 Mr. Bruce D. Goettel
 Mr. Nicolas E. P. Mosko*
 Mrs. Marnie Raines-Almand
 Lieutenant Colonel Kurt
 D. Ritterpusch
 Mrs. Diana P. Schad*
 Mr. Domingo P. Such III
 Ms. Heather M. Wooding*

1988

Class Giving: \$24,908.00
Donors: 19
Participation: 20%
Class Rep: Charles H. A. Inkeles

Mr. Willard A. Anderson II*
 Mr. Paul S. Clavel*

Mrs. Ana M. Comas-Bacardi
 Mr. John Covucci
 Mr. Amr R. Dajani
 Mr. Daniel M. DiCarlo III
 Mr. Aaron S. Goranson*
 Mrs. Tracy A. Hopkins
 Mr. Charles H. A. Inkeles*
 Mr. Toshihiro Matsuo*
 Mr. David Miller
 Mrs. Emily A. Oliver
 Ms. Anita C. Sarate*
 Mr. Jeffrey A. Saunders
 Ms. Rebecca L. Selengut
 Mr. David W. Stafford
 Mr. Robert C. Taukus
 Mrs. Jocelyn G. Turken
 Mr. Peter B. Vlasov

1989 - 30th Reunion

Class Giving: \$5,769.21
Donors: 24
Participation: 22%
Class Rep: Chrysta A. Argue
 David T. Low, Jr.

Mrs. Chrysta A. Argue*
 Mrs. Jennifer J. Bear-Molinoff*
 Mrs. Tiffany S. Carlson
 Mrs. Steffanie R. Dohn
 Mrs. Tamara C. Duffy*
 Mr. Joshua B. George*
 Mr. Gregor F. Gomory
 Mr. Christian G. Kasper
 Mr. James R. Kelley, Sr.*
 Lieutenant Colonel William
 S. Kohmuench
 Mr. Stirling B. Levy*
 Mr. Keith H. Liddle
 Mr. David T. Low, Jr.*
 Mr. Shindana B. Montague
 Mr. Kevin D. Nofsinger
 Mr. Daniel V. O'Grady
 Mr. Eugene Pak*
 Mr. Gregory D. Rianhard
 Mr. Geoffrey M. Shearing
 Mrs. Christina H. Slimack
 Mr. Khalif Smith
 Mrs. Virginia L. Stevenson
 Ms. Lesley H. Underwood*
 Ms. Brenda L. Waardenburg

1990

Class Giving: \$8,845.00
Donors: 19
Participation: 17%
Class Rep: Heather K. Loeber
 Ned E. Montencourt
 Todd C. Smith

Dr. Danielle M. Buda
 Mr. Jason K. Cashill
 Ms. Singleton A. Cox*
 Mrs. Andrea L. Fleming*
 Mr. P. Seth Greer*
 Dr. Barbara L. Inkeles*
 Mrs. Heather K. Loeber*
 Mr. Tyler P. Magnusson*
 Mr. Ned E. Montencourt
 Mr. Jun Nakagawa
 Mrs. Sandra D. O'Brien
 Mrs. Jill A. Prehodka Coleman*

Ms. Anna Ring*
 Mr. Steven M. Roethke*
 Mr. Rajesh P. Sinha
 Mr. Todd C. Smith*
 Mr. Douglas R. Sweeney*
 Mr. Vincent A. Vesce*
 Mr. James J. Waterer*

1991

Class Giving: \$1,388.00
Donors: 11
Participation: 10%
Class Rep: Erin M. Cosgrave
 Meredith Magrone-
 Wiecek
 Elizabeth W. Webster

Mr. William B. Bean
 Mrs. Erica E. Bromley*
 Mr. Patrick J. Folts
 Mr. David Leonardis*
 Mr. Jonathan B. Morgan
 Ms. Katherine L. Owsley*
 Dr. Tiffany S. Russell
 Mr. Alexander M. Scharnberg*
 Mr. Keith R. Walker
 Mrs. Elizabeth W. Webster*
 Ms. Elisabeth J. Wenner*

1992

Class Giving: \$5,936.00
Donors: 18
Participation: 18%
Class Rep: Sarah E. Burke Mullins
 Carrie Giddins Pergam
 Sona D. Schiller

Mr. Drew N. Behmer*
 Ms. Sarah E. Burke Mullins*
 Dr. Darryl M. DeMarzio
 Mr. Theodore J. Doremus
 Mr. George J. Ernst, Jr.*
 Mrs. Carrie Giddins Pergam*
 Mrs. Eliza R. Gold*
 Mrs. Nancy E. Knowdell
 Mr. Jordan R. Kobert*
 Mr. Adam M. Lorber
 Dr. Vikram B. Mansharamani*
 Mr. Jonas R. McDavit
 Mr. Marcelino E. Menendez
 Mr. Daniel C. Millner*
 Mrs. Sona D. Schiller*
 Mr. Adam Shoenfeld
 Dr. Matthew W. Strobeck
 Mr. George I. Wolfe

1993

Class Giving: \$26,536.76
Donors: 25
Participation: 23%
Class Rep: Bernadette M. Clifford
 John J. W. Inkeles

Captain Brian Antonelli*
 Mr. Sam C. Chou
 Ms. Bernadette M. Clifford*
 Mrs. Molly A. Dunne*
 Lieutenant Commander David W.
 Filanowicz, USN
 Mrs. Melina O. Fisher
 Mrs. Hollie S. Foley
 Mrs. Lena R. Geandreau
 Mrs. Mclane Goard*

2018-2019 Reunion Committees

Reunion Committee volunteers help to ensure their classes have meaningful Alumni Weekend experiences. Committee members reconnect with classmates, encourage Alumni Weekend attendance and lead their class gift efforts. Blair is grateful for the long tradition of generous donations to the School by reunion classes that commemorate these milestones to benefit current students and faculty.

Mr. Hobart D. Van Deusen '54
Mr. James E. Burcham '59
Mr. William L. Russell III '59
Mr. Christopher A. Bengtson '64
Mr. William B. Cramer, Esq. '64
Mr. Norris H. Evans, Jr. '64
Mr. Thomas B. Frystock, Jr. '64
Mr. Albert O. Grant II '64
Mr. Clark W. Heckert '64
Mr. Franklin A. Hedberg '64
Mr. John V.O. Kennard '64
Mr. Donald L. Lusardi, Jr. '64
Dr. Robert L. Nichols '64
Dr. George H. Roenning '64
Dr. William B. Solomon '64
Mr. Andros B. Thompson '64
Mr. Robert W. Unangst, Jr. '64
Mr. John Vail '64
Mr. Paul D. Vartanian '64
Mr. Courtney West '64

Mr. Frank D. Yuengling III '64
Mr. Raymond T. Bohn III '69
Mr. John A. Clark '69
Mr. Michael C. Cleavenger '69
Dr. G. Michael Craig '69
Mr. Dennis A. Drazin '69
Mr. Robert N. Jenkins '69
Mr. Chris W. Leverich '69
Mr. Frederick L. Mirbach, Jr. '69
Dr. Peter A. Ostrow '69
Mr. Keith W. Patten '69
Mr. William R. Polk '69
Dr. David J. Shulan '69
Mr. Robert L. Van Stone '69
Dr. Timothy J. Eustace '74
Mrs. Josefina I. Iglesias '74
Mr. Jeffrey S. Koch '74
Mr. David B. Lieberman '74
Mr. Richard R. Metz '74
Mr. John D. Rea '74

Mr. Ronald W. Spain '74
Mrs. Denise Stocker Current '74
Mrs. Carolyn M. Conforti-Browse '79
Mr. Kenneth A. Deneau '79
Mrs. Kathleen A. Fredrick '79
Mr. Timothy Ho '79
Ms. Marianne Lieberman '79
Mr. G. David MacEwen '79
Mr. Mark R. Palen '79
Mr. Guy N. Saxton '79
Dr. Tamsen I. Thorpe '79
Ms. Susanne E. Ullmann '79
Dr. Laura A. Covucci-Sacks '84
Mrs. Kristine C. Lisi '84
Mrs. Chrysta A. Argue '89
Mr. David T. Low, Jr. '89
Mr. Bryan P. Kelly '94
Mr. John P. Weesner '94
Ms. Joanne L. Wrzesinsky '94
Mrs. Megan C. Apgar '99

Mrs. Bridget D. Hodakowski '99
Mrs. Amy E. Jablonski '99
Ms. Kathryn S. Piotrowski '99
Mr. Mark T. Rosenthal '99
Mr. Matthew J. Dwyer '04
Mrs. Kaitlin G. Maillet
Matyasovsky '04
Mr. Philip J. Mauriello, Jr. '04
Mr. Cody C. Buchanan '09
Ms. Melissa L. Collins '09
Ms. Raleigh F. Dierlam '09
Mr. Janak N. Padhiar '09
Mr. Elliot Parauda '09
Mr. Daniel H. Smith '09
Mr. Keefer D. Taylor '09
Ms. Paige E. Cordero '14
Mr. Graham Merrifield '14
Ms. Abigail Troy '14

Mr. David E. Greenberg
Mrs. Lauren N. Haley*
Mr. Hyun Seok Hwang*
Mr. John J. W. Inkeles*
Mr. John D. Leonardis*
Mr. James M. Moore*
Mr. Mark W. Neilan
Dr. Ian M. Paterson*
Mr. Derek M. Peachey*
Ms. Karin E. Roethke-Kahn*
Mr. Charles A. Schneider
Mrs. Nicole Tipton*
Mr. Christiaan Tunttono
Dr. Christopher R. Wawrzyniak
Mr. Chester C. Weber*
Mr. Richard W. Wenner

1994 - 25th Reunion
Class Giving: \$7,677.92
Donors: 21
Participation: 19%
Class Rep: Bryan P. Kelly
John P. Weesner
Joanne L. Wrzesinsky

Dr. Daniel A. Bakston
Ms. Jessica L. Barker
Mr. Michael R. Bloch
Mr. Michael J. Brennan II
Mr. Devin S. Chodorow*
Mrs. Anna W. S. Chou
Dr. Jessica A. Deede*
Mrs. Amy L. Del Turco
Mrs. Chloe A. Holderness*
Dr. Matthias K. M. Hornberg LL.M.

Ms. Rachel L. Koenig
Ms. Suzanne A. Lombardi*
Mr. Seth C. Low
Mrs. Lanisha D. Makle-Ridley*
Mr. Richard E. Martin
Mr. James P. McFadden, Jr.
Mr. Rodrigo A. Menendez
Mrs. Catherine B. Rosenthal*
Mr. Kevin A. Stage-Romano
Mr. John P. Weesner*
Ms. Joanne L. Wrzesinsky*

1995
Class Giving: \$4,063.00
Donors: 23
Participation: 23%
Class Rep: Stephanie Marcial
E. Courtney Stanford

Mr. Anthony P. Abdalla*
Mr. Adam L. Berk
Mr. Ross M. Chomik
Miss Megan C. Davis
Ms. Leslie A. Drescher
Ms. Emily M. Ferguson*
Ms. Jennifer B. Harper*
Mr. Thomas H. Hart*
Mr. Gordon H. Hull
Mrs. Stephanie J. Marcial*
Mr. James C. Morris
Mr. Daisuke M. Nakamura
Mr. Edwin S. Neely
Mr. Brandon D. Nothstine
Mr. Guillermo Pineda-Bours*
Mrs. Liesel J. Schopler*

Mr. Andrew B. Solar*
Mrs. Stacey A. Spring*
Captain Caren M. Standfast, USMC
Mrs. E. Courtnay Stanford*
Mr. SangWon Suh*
Mrs. Kathryn L. Viall Stottlemeyer
Dr. Kathleen C. Wawrzyniak Webb

1996
Class Giving: \$4,351.00
Donors: 23
Participation: 21%
Class Rep: Stefanie R. Kuhnner
Summer J. Passannante
Anthony C. Powell

Mr. Matthew J. Bracken*
Ms. Megan H. Brodbeck*
Mrs. Christine M. Chapman*
Mrs. Susan H. Davis
Mrs. Brett M. Douglas
Mrs. Melissa A. Erne*
Mr. Charles S. Evans*
Mr. Francis C. Gaitskill
Ms. Melissa L. Guyre*
Mrs. Stefanie R. Kuhnner*
Dr. Tamika M. Lasege*
Mrs. Kathleen Manning
Mr. Jeffrey M. McGinn
Ms. Summer J. Passannante*
Mrs. Meghan C. Peachey-Bogen*
Mr. Anthony C. Powell
Mrs. Courtney C. Rathweg*
Mr. Aaron J. Rettaliata*
Mrs. Jaclyn M. Roecker*
Ms. April M. Ruggiero

Ms. Kelly S. Sokol
Mr. Francis A. Volpe
Mr. Edward T. Wenner*

1997
Class Giving: \$21,588.20
Donors: 24
Participation: 26%
Class Rep: Christy L. Burkart
Ryan M. Pagotto

Mr. Aaron Applebaum
Mr. Patrick I. Arangio*
Mrs. Victoria P. Bailey*
Mrs. Christy L. Burkart*
Ms. Cadence L. Case
Ms. Tara S. Clarke*
Mr. James-Christian S. Davin*
Mrs. Erin F. Dow*
Mrs. Jordan M. Ehmann
Mr. David A. Goodman*
Mr. Tanner M. Homlish
Ms. Laura J. Inkeles
Ms. Natasha Leitch-Huggins*
Ms. Sarah F. Lyon
Mr. Samuel F. Martin*
Mr. Kyle D. V. Mason
Mr. Ryan P. McCarthy
Mr. Michael E. McDonald*
Ms. Kristy L. McGlaughlin*
Ms. Stefanie M. Meilinger*
Mr. Ryan M. Pagotto*
Ms. Kristen A. Tegenborg
Mr. Lee Ting
Dr. Carey L. Zimmermann*

* Denotes five or more fiscal years of consecutive giving

1998

Class Giving: \$2,085.98
Donors: 18
Participation: 16%
Class Rep: Brian M. Agresta
 Charisse L. Manzi
 Jamiyl R. Peters

Mr. Brian M. Agresta*
 Mrs. Sarah A. Apgar*
 Mr. James H. Conklin*
 Mrs. Aisha Gayle Turner*
 Mr. John Giacche
 Dr. Eric M. Katerman*
 Mrs. Catherine M. Kegley
 Mr. David H. Kunes*
 Ms. Charisse L. Manzi
 Mr. Michael J. Martocci
 Mr. Roy Mizukami
 Mr. Jonathan W. Percy
 Dr. Brita Roy
 Mr. William W. Schwartz
 Mr. Christopher C. Strickland*
 Mr. Adam A. Tannir*
 Dr. Christy C. Visaggi*
 Ms. Sarah B. Wiss*

1999 -20th Reunion

Class Giving: \$10,216.24
Donors: 26
Participation: 22%
Class Rep: Megan C. Apgar
 Bridget D. Hodakowski
 Amy E. Jablonski
 Kathryn S. Piotrowski
 Mark T. Rosenthal

Mr. Marcos Alvarado
 Mrs. Megan C. Apgar*
 Mr. Robert D. Apgar*
 Ms. Amy Glick
 Mrs. Emily B. Gotowka*
 Mr. Thomas O. Hay*
 Mrs. Bridget D. Hodakowski*
 Mr. Jonathan T. Hoffman
 Mrs. Amy E. Jablonski*
 Mr. Timothy A. Lamb
 Mrs. Diana P. Lawrence Mashia
 Mr. R. Hunter Lippincott*
 Mrs. Suzy A. Logan*
 Mrs. Nicole S. McEntee
 Mr. Keith B. Meeney
 Ms. Jessica T. Mullin*
 Ms. Kathryn S. Piotrowski*
 Mr. Ramesh K. Reddy
 Mrs. Margarita R. Rinaggio
 Mr. Mark T. Rosenthal*
 Mr. Adam V. Sampieri
 Mr. Neal Santosuosso*
 Mr. Robert N. Schwartz
 Mrs. Samantha VK Sintros
 Mr. Marat D. Tomaev
 Mr. Jason Van Volkenburgh

2000

Class Giving: \$1,368.00
Donors: 15
Participation: 14%
Class Rep: Logan K. Garrels
 Andrew D. Peters
 Veronica M. Reo
 Meredith M. Seidel Wells

Mr. Charles A. Andre III
 Mrs. Amanda E. Apple*

Mr. Chad I. Butt
 Mr. Mark Dankiewicz
 Mr. Xavier de Boissezon*
 Mr. Logan K. Garrels*
 Mr. Paul W. Jablonski*
 Mrs. Elizabeth N. McDowell*
 Mr. Andrew D. Peters*
 Mrs. Meredith M. Seidel Wells
 Mrs. Jane M. Spann*
 Mr. Justin P. Sullivan
 Dr. Michael A. Tessel*
 Mr. Panos J. Voulgaris*
 Mr. Charles L. Washington, Jr.*

2001

Class Giving: \$8,848.00
Donors: 20
Participation: 19%
Class Rep: Kweighbaye Kotee
 Maria Lieberman Smalley

Mrs. Nicole A. Applebaum-Johnson
 Mr. William Balderston V
 Mr. Justin P. Berutich
 Mrs. Kristen E. Bogart Salmon*
 Mr. Nicholas C. D'Amato*
 Mr. Jay C. Garrels*
 Mr. Razeen Jeena
 Mr. Robert W. Kampmann
 Mrs. Cormany K. Koepfen*
 Ms. Kweighbaye Kotee
 Mrs. Sally A. Lidinsky*
 Mrs. Maria Lieberman Smalley*
 Mrs. Kelley A. Mack
 Mr. Colin Miller
 Mrs. Ashlyn E. Rector*
 Ms. Ashley T. Tanis*
 Mr. Seniboye E. Tienabeso*
 Mr. Richard C. Tompkins
 Mr. Michael Trillo
 Mr. Charles A. Weber

2002

Class Giving: \$8,048.00
Donors: 36
Participation: 29%
Class Rep: E. Meredith Gal
 Stephanie A. Garbutt
 Chelsea N. Grefe

Mrs. Elizabeth H. Adams
 Mr. Peter K. Ahn
 Mr. Matthew J. Alario*
 Mrs. Brooks Anderson Whitten*
 Mr. Gregory E. Baser
 Mr. Shane M. Behmer
 Captain Steven J. Benedetti*
 Mr. Christopher W. Curcio*
 Mrs. Rebecca R. Fehskens*
 Mr. Benjamin S. Fertig*
 Mrs. E. Meredith Gal*
 Mr. Akhil Garg*
 Mr. Jeffrey B. Graupe
 Dr. Chelsea N. Grefe*
 Mr. Jason Haas*
 Mr. Kyle D. Horne*
 Mr. William W. Kampmann
 Mr. Andrew A. Lebed*
 Mr. Thomas S. Lieberman*
 Mr. David A. Lin*
 Ms. Victoria R. Lombardi
 Ms. Vanita Mansharamani

Mr. Colin C. McAdoo*
 Mr. Shaun S. Mehtani
 Mr. Max Meltzer
 Mr. John J. Noonan
 Mrs. Amy M. Nuzzo*
 Ms. Meghan R. O'Neill*
 Mr. Andrew R. Pearce*
 Mrs. Jane P. Poirier
 Mr. Kyle A. Post
 Mr. Andrew M. Price
 Mr. Christopher D. Smith*
 Mr. Gabriel R. Vallejo
 Mrs. Victoria C. Vallejo*
 Ms. Erin J. Washington

2003

Class Giving: \$14,953.00
Donors: 34
Participation: 28%
Class Rep: Jessica A. Hess
 Brandon D. Lucien
 Christine L. C. Nalty
 Elizabeth J. Ricca
 Sarah C. Soden
 Stephanie E. Tucker
 Michael E. C. Wilson

Ms. Neva J. Anthony*
 Mr. Winfield S. Browning
 Mr. Ethan Bucarey
 Mrs. Virginia S. Case*
 Ms. Ahra Cho
 Mr. Roberto A. Felipe
 Ms. KiRa L. Fritzky-Randolph*
 Mr. Joseph P. Geise
 Mrs. Jessica A. Hess
 Mrs. Donna R. Kampschuur*
 Mr. Michael P. Kerrigan
 Mr. Nicholas D. Lieberman*
 Mr. Matthew J. Maciag*
 Mrs. Nancy J. Marshall*
 Ms. Christine M. Mayes
 Ms. Rebecca A. McAndrew*
 Ms. Jessica E. McShane*
 Mr. Christian Morelli*
 Mrs. Christine L. C. Nalty*
 Ms. Kate B. Newall*
 Mr. Andrew J. Peters
 Mr. Jonathan Phillips
 Mr. Robert B. Preston*
 Mrs. Elizabeth J. Ricca*
 Ms. Jennifer T. Shiffman*
 Mr. Amir S. Smith
 Mr. Michael Stival
 Mr. Stephen A. Swentzel*
 Mrs. Stephanie E. Tucker*
 Mr. Alexander A. Usztics
 Mr. Charlie A. Villanueva
 Ms. Joanna L. S. Weber
 Mr. Michael E. C. Wilson*
 Mrs. Lindsey Zacharias*

2004 - 15th Reunion

Class Giving: \$35,880.00
Donors: 24
Participation: 21%
Class Rep: Matthew J. Dwyer
 Kaitlin G. Maillet
 Matyasovsky
 Philip J. Mauriello, Jr.

Mrs. Clair R. Baxter
 Mr. Emmanuel Bello*

Mr. Mark C. Bogart
 Ms. Jessica A. Cicchino
 Ms. Carolyn R. Davis*
 Mr. Matthew J. Dwyer
 Mr. Jeffrey B. Hanson, Jr.
 Mr. Andrew S. Kaskel*
 Mrs. Carly E. Kaskel*
 Ms. Cara F. Levy
 Mr. Alex J. Maciag
 Mrs. Kaitlin G. Maillet Matyasovsky*
 Mr. Philip J. Mauriello, Jr.*
 Ms. Molly V. D. Mesnard
 Mrs. Claiborne C. Moses*
 Ms. Caroline A. Protin
 Mr. Kevin T. Reese*
 Ms. Martine D. Romano*
 Mrs. Cristina M. Sciarra
 Mr. William N. C. Scott*
 Mrs. Nicole G. Styler Harker
 Mr. Todd Tamagnini*
 Mrs. Jessie R. Wilburn*
 Dr. Jin-Sae Yoo

2005

Class Giving: \$4,349.00
Donors: 35
Participation: 28%
Class Rep: Martha C. Dawson
 Christopher J. Gatsch
 Mary J. Hall
 Kathryn H. Nelson
 Julian F. Swayze

Mr. Nana O. K. Acheampong*
 Ms. Staci N. Alario*
 Ms. Lauren E. Anderson*
 Ms. Emily G. Bowditch
 Ms. Katherine M. Brandwood*
 Mr. Jonathan R. Carroll
 Ms. Melissa F. Clark
 Ms. Deborah M. Clarke*
 Ms. Stephanie J. Collens
 Ms. Martha C. Dawson
 Ms. Sasha Ewan
 Ms. Courtney Fairclough
 Mr. Scott R. Findlay
 Mr. Christopher J. Gatsch
 Mr. Robert Gilbert*
 Mr. R. Tyler Grespin
 Ms. Brittany A. Haines
 Ms. Mary J. Hall*
 Mrs. Marian M. Hass
 Mr. Ty W. Johnston
 Dr. Avishek R. Kumar*
 Mr. Benjamin Lo*
 Mr. Justin Lubliner*
 Ms. Marion O. McAdoo*
 Ms. Claire C. McConnell*
 Mrs. Faith C. McNeill*
 Ms. Rebecca P. Morris
 Mrs. Kathryn H. Nelson*
 Mr. Jonathan R. Slawson*
 Ms. Lauren C. Stival*
 Mr. Julian F. Swayze*
 Ms. Evelyn B. Tilney*
 Ms. Jennifer C. Welsh*
 Mr. Geoffrey E. Weyl*
 Ms. Jessica C. Young*

2006

Class Giving: \$9,814.00
Donors: 25
Participation: 20%
Class Rep: Anthony Z. X. Eu
 Alexander B. Graber
 Elizabeth A. Kaskel
 Anne E. Newall

Ms. Natessa P. Amin
 Mr. David S. Arouca
 Mrs. Christine E. Bacon*
 Mr. Timothy M. Bacon*
 Mrs. Madeline R. Britton*
 Mrs. Courtney P. Carter
 Mr. Anthony M. D'Amato
 Mr. Anthony Z. X. Eu*
 Ms. Megan L. Fry
 Mr. Alexander B. Graber*
 Ms. Kelly L. Hart
 Mr. Craig A. Hendrickson
 Ms. Jenna L. Imperatore
 Mr. Benjamin A. Jayson*
 Ms. Elizabeth A. Kaskel*
 Mr. Daniel E. Kraines
 Mr. Jordan N. Liebowitz*
 Dr. Edwina O. Lizardo Orbe*
 Mr. Matthew Maillet
 Mr. Corey A. Minerva
 Captain Kerry W. Mitchell
 Ms. Anne E. Newall
 Mr. Tyler W. Pruce
 Ms. Kathryn W. Snyder
 Mr. Clement H. M. Yeung

2007

Class Giving: \$13,824.07
Donors: 36
Participation: 29%
Class Rep: Kymbia P. Ainsworth
 Alison L. Crevi
 Margaret L. Harding
 Marisa S. Nedderman
 Cooper A. Smith

Ms. Kymbia P. Ainsworth
 Ms. Emily J. Anderson*
 Ms. Gelihsa Arjoon*
 Mr. Robert J. Brackup
 Ms. Angela C. Celeste*
 Mr. Hudson L. Collins*
 Mr. Alex Cournoyer
 Ms. Alison L. Crevi*
 Mr. Robert B. Cruice
 Mr. Colin B. Daddino*
 Mr. Richard E. DeFino, Jr.
 Ms. Arlana Egan
 Mrs. Allison M. Eisenhauer
 Mr. Jeffrey W. Ernsting*
 Mr. Christopher Z. Eu
 Mr. Jacob J. Fedechko
 Mr. Dennis W. Flores*
 Mr. Jameson R. Gay
 Mr. Alexander G. Imperatore
 Mr. Dixon B. Jelich
 Mrs. Alexandra K. K. Kilgore
 Mrs. Alexandra R. Lavorato*
 Mr. Kevin W. Leal
 Mr. Kevin M. Lieberman*
 Ms. Kara Liebowitz
 Mr. Max Mathies

Mr. Andre de Albuquerque Matias
 Mr. Craig M. McConnell
 Mr. Nicholas A. Meliti
 Ms. Samantha M. Peretore
 Ms. Jena Pinkard*
 Mr. Michael G. Pouliot*
 Mr. Wesley Rosamilia
 Mr. Brendan S. Schaffer
 Mrs. Natalya Schlulechter*
 Ms. Taylor C. Willis

2008

Class Giving: \$10,395.16
Donors: 40
Participation: 34%
Class Rep: Dylan K. Evans
 Alexa M. Gilmartin
 Madeline A. Hargis
 Katherine I. Johnson
 Todd P. Lewis
 Alex S. Motiuk
 Ashley H. Thompson
 Samantha M. Tilney
 Tina A. Tozzi

Mr. Elliott W. Anderson
 Mr. Robert P. Boyle
 Mr. David W. Brandwood
 Mr. Nicholas T. Browne
 Mr. Cameron M. Chambers
 Ms. Emily M. Cherenack*
 Mr. Christopher X. R. Christmas
 Mrs. Kaitlin E. Deane*
 Ms. Christine H. Devenny*
 Mr. Dylan K. Evans
 Ms. Morgan P. Findlay
 Mr. Jonathan D. Gallagher
 Mr. Matthew C. Gallira*
 Ms. Alexa M. Gilmartin*
 Mr. Filip M. Gzella
 Mr. Kyle V. Hanson
 Ms. Madeline A. Hargis*
 Mr. Andrew R. Hutcheson
 Mr. Christopher J. Imperatore
 Mr. Lukas Kozlowski
 Mr. Todd P. Lewis*
 Mr. Edward H. Lim
 Ms. Marissa Mattar*
 Ms. Taylor C. McKay*
 Ms. Laura A. McNeill*
 Mr. Alex S. Motiuk*
 Mr. Timothy D. Peacock*
 Mr. Corey J. Peltier
 Ms. Caitlin Pinkard*
 Mr. Craig A. Stocker, Jr.
 Ms. Ashley H. Thompson
 Ms. Tallarie J. Thurgood
 Ms. Samantha M. Tilney*
 Ms. Tina A. Tozzi*
 Mr. Anthony M. Valles*
 Mr. Raj Viroja
 Ms. Margie L. Weiner
 Mr. Samuel W. Wood
 Mr. Adam C. J. Ziff*
 Ms. Amanda C. Zranchev

2009 - 10th Reunion

Class Giving: \$6,513.57
Donors: 33
Participation: 27%
Class Rep: Melissa L. Collins
 Margaret DeOliveira
 Raleigh F. Dierlam
 Janak N. Padhiar

Ms. Victoria A. Brennan
 Mr. Nathan T. Brodell
 Mr. Ameer K. Brown
 Mr. Ian J. K. Budge
 Mr. William H. Calvi
 Ms. Rachel J. Collens*
 Ms. Melissa L. Collins*
 Mr. Adam B. Daddino*
 Mr. Ricardo De Zulueta*
 Lieutenant James F. Diddell*
 Ms. Raleigh F. Dierlam*
 Mr. James E. Dillard IV
 Mr. James B. Fahey*
 Mr. Timothy Graupe
 Mr. Yale Kim
 Mr. Chi-Yang Liu
 Ms. Jenna A. Lubliner*
 Mr. Michael D. Mayes
 Mr. Kevin M. O'Such
 Mr. Janak N. Padhiar
 Mr. Eric H. Panicucci
 Mr. Elliot Parauda
 Mr. Stephen V. Patane
 Mr. Travis F. Perlee
 Mr. John P. Redos
 Mr. William W. Roper
 Mr. Daniel H. Smith*
 Mr. Alexander W. Starkman
 Mr. Kyle Stevens
 Mr. Christopher Sywetz
 Mr. Keefer D. Taylor
 Mr. Marc S. Van der Haeghen
 Mr. Graham C. Williams

2010

Class Giving: \$2,998.30
Donors: 31
Participation: 26%
Class Rep: Sarah E. Bugen
 Jin Ryang Chung
 Michael DeTogni
 Dillon R. Hoffman
 Rebecca A. Litvin
 Brittany T. Small
 Saul Sparber
 Neil P. Zimmermann

Ms. Arielle Aikens*
 Ms. Hayley A. Anderson*
 Ms. Jacqueline E. Carter*
 Ms. Jenna N. Catalano*
 Mr. Celil N. Cavusoglu
 Ms. Katharine C. Coffey*
 Mr. Timothy C. DeBerry*
 Mr. Michael DeTogni*
 Ms. Maeve A. Fahey*
 Ms. Lindsay Gilbert*
 Mr. Henry C. Herbol
 Mr. Dillon R. Hoffman*
 Ms. Sidney L. Kamolvathin*
 Mr. Keunrak Kang*
 Ms. Madeline J. Liro
 Ms. Rebecca A. Litvin*
 Ms. Sara P. Loveys

Mr. Patrick Maillet*
 Mr. Graham N. McConnell*
 Ms. Rebecca L. Merrifield*
 Ms. Kathryn C. Middleton
 Ms. Francesca Nestande
 Mr. Peter Noback
 Mr. Jeffrey D. North
 Mr. Anuphab Phraewphanarai
 Mr. F. Calder A. Powel
 Mr. Terence E. Rhea
 Ms. Brittany T. Small*
 Mr. Saul Sparber
 Mr. Gregory B. Weiss
 Mr. Neil P. Zimmermann*

2011

Class Giving: \$1,577.00
Donors: 31
Participation: 24%
Class Rep: Anu C. Akinbamidele
 Emily A. Collins
 Margaret B. Hoffman
 Nicholas M. Hogan
 Quinn C. McKay
 Rebecca H. Smith

Ms. Anu C. Akinbamidele*
 Mr. Spencer Beriont
 Ms. Alliana M. R. Bovell
 Mr. Ben H. Brandreth
 Corporal Scott D. Chamberlin
 Mr. Daniel V. Cioffi
 Ms. Emily A. Collins*
 Ms. Sydney M. Cordero*
 Ms. Claire J. B. Daddino*
 Mr. Mikal Davis-West
 Ms. Rebecca E. Dewey*
 Ms. Eleanor F. Fielding
 Mr. Morgan J. Gardiner
 Mr. Taylor C. Greik
 Ms. Margaret B. Hoffman*
 Mr. Nicholas M. Hogan*
 Ms. Ashley Iannone*
 Ms. Kristin A. Jasinski
 Ms. Kohiyama E. LaFountain*
 Ms. Nicole C. Lem*
 Ms. Quinn C. McKay*
 Mr. Christopher Morales
 Mr. Luke J. Parauda
 Mr. Edmund T. Peacock
 Ms. Alexandra S. Reed*
 Ms. Rachel Reisner
 Mr. Robert A. Sutherland*
 Mr. Matthew T. Thees*
 Ms. Kelsey A. Vella*
 Ms. Yaner Wang
 Mr. Phillip L. Zranchev

2012

Class Giving: \$2,424.12
Donors: 31
Participation: 23%
Class Rep: Meredith A. Berry-Toon
 Olivia R. Davis
 Timothy J. Hettinger
 Ali N. Johnson
 Max Kaplan
 Timothy M. Kui
 Phoebe M. O'Rourke
 Casandra Peretore

Ms. Meredith A. Berry-Toon
 Ms. Julia H. Brackup*

* Denotes five or more fiscal years of consecutive giving

Ms. Olivia R. Clavel-Davis*
 Mr. Jeremy A. Cooley
 Mr. Daniel DeTogni*
 Ms. Elizabeth J. Fox
 Mr. Michael A. Galvin
 Mr. Ace A. Goldstein
 Mr. Kristopher F. Grant
 Mr. Jordan P. Grose*
 Mr. Timothy J. Hettinger
 Mr. Andrew C. Iacocca
 Ms. Ali N. Johnson
 Mr. Dong Hyuk Kim
 Mr. Takahiro Kuwabara
 Mr. Niclas Ladd*
 Ms. Michelle M. S. Leung
 Ms. Brittany H. Liva
 Mr. Andrew T. C. Marvin*
 Mr. Matthew Michaud
 Ms. Tamara E. Mizrachi*
 Ms. Emma Moore
 Mr. Joseph Park
 Ms. Manuela Perez
 Mr. Theodore S. Richardson
 Mr. Jose J. Rodriguez
 Ms. Bridget Ryan
 Mr. Christopher Sabaitis*
 Ms. Haley San Giacomo*
 Ms. Victoria L. Small*
 Mr. Robert C. Williams

2013

Class Giving: \$656.00
Donors: 34
Participation: 27%
Class Rep: Hope C. Dawson
 Rebecca Hargis
 Tatiana L. Kalainoff
 Dong Hyun Kim
 Madeline M. Kling
 Benjamin Meisel
 Claire M. Ryder
 Kyle R. Tierney

Ms. Julia E. Acker*
 Mr. Adam Berkman
 Ms. Annelies Browse*
 Mr. Darrius T. Campbell
 Ms. Hope C. Dawson
 Ms. Haven C. Donovan*
 Ms. Ying Guan
 Ms. Rebecca Hargis
 Mr. John B. Hoffman III
 Mr. Jonathan Januszewski*
 Mr. Jeremy J. Joachim
 Ms. Tatiana L. Kalainoff*
 Ms. Quinn E. Kennedy
 Mr. Dong Hyun Kim
 Ms. Madeline M. Kling*
 Ms. Hannah Lappin*
 Ms. Eugenia Lavanant*
 Mr. Conner Long*
 Ms. Megan Maher*
 Mr. Bryn C. Martin
 Mr. Connor M. McClain
 Mr. Rhett Moroses
 Mr. Nicholas Parauda
 Mr. Kristopher J. Patane
 Ms. Catherine Perez*
 Ms. Alison Surdoval*
 Mr. Kyle R. Tierney

Mr. Edward M. Tirpack III*
 Ms. Carolyn A. Wan
 Second Lieutenant Jack Wedholm*
 Mr. Ryan W. Wood
 Ms. Sierra C. Yit*
 Mr. Martin H. Yu*
 Ms. Ashley Zimmermann*

2014 - 5th Reunion

Class Giving: \$5,538.00
Donors: 22
Participation: 19%
Class Rep: Demetrius J. Daltirus
 Graham Merrifield
 Sara C. Moran
 Abigail Troy

Ms. Natalie M. Bunting
 Ms. Paige M. Bykowsky
 Ms. Paige E. Cordero*
 Ms. Annabel W. Darling
 Mr. Shannon S. E. Davis*
 Ms. Ana Sofia deOlazarra*
 Mr. Nicholas T. DiNapoli
 Ms. Margaret G. Fahey*
 Mr. Samuel L. Giddins*
 Mr. Kyle Jacksic
 Mr. Andrew N. Litvin*
 Mr. John Aiden O. McAleer
 Mr. Graham Merrifield*
 Mr. Brennan O'Connor
 Mr. Arjun N. Peruvemba
 Mr. Christopher Powers
 Mr. Edward W. Riker
 Mr. Alexander R. Rinaldi
 Ms. Annika E. Rollock
 Mr. Alexander D. Romano*
 Mr. Michael Shiffert
 Ms. Abigail Troy*

2015

Class Giving: \$4,733.33
Donors: 34
Participation: 26%
Class Rep: Breanna Cavanaugh
 Lucy V. C. Drinkwater
 Sophia Elghanayan
 Ethan Simon

Ms. Hope E. Boozan
 Ms. Zoe Brown
 Ms. Grace C. Chamberlin*
 Ms. Haley L. Chrobok*
 Mr. Luke Ciancarelli
 Mr. Dean Corrado
 Ms. Corinne A. DiFrancesco
 Mr. Lukas J. Dong*
 Ms. Phoebe M. Dopulos
 Ms. Lucy V. C. Drinkwater
 Mr. Oliver W. Durling
 Ms. Sophia Elghanayan*
 Ms. Mallory Fahey
 Ms. Elinor Foote
 Ms. Rachel L. Hoffman*
 Mr. Theodore G. Kahn
 Mr. Matthew Kolodzick
 Mr. Edward C. Lehr
 Ms. Melissa C. Levinson
 Ms. Jillian A. McKenna*
 Ms. Caitlin J. Millard*
 Ms. Natalie Pearson
 Ms. Laura Polanco

Mr. Kyle A. Sabath*
 Mr. Ethan Simon
 Mr. Blake M. Small*
 Ms. Chelsea Starkman*
 Ms. Shannon J. Tierney*
 Ms. Morgan G. Valeo*
 Ms. Elizabeth T. Walker*
 Mr. Allan Y. Wu*
 Ms. Michelle M. Q. Wu
 Mr. Tsung Yen Wu*
 Mr. Mingjia Yang

2016

Class Giving: \$2,422.00
Donors: 35
Participation: 28%
Class Rep: Shoshana M. Geller

Ms. Vanessa J. Assad
 Mr. Shane M. Brackup
 Mr. Robert J. Clayton
 Mr. Joseph T. Correll
 Mr. Kyle A. Davie
 Ms. Yueqi Du
 Ms. Kendall E. Fitzgerald*
 Ms. Shoshana M. Geller*
 Ms. Paula Hong
 Mr. Eugene I. Hrabarchuk
 Mr. Michael A. Iacono
 Ms. Catharine M. Ix
 Mrs. Linda S. Klesik
 Mr. Cameron N. Kurtz
 Mr. Joshua Langevin
 Ms. Lok Ting Leung
 Mr. Alexander S. Litzenberger
 Mr. William W. Long
 Mr. Kyle F. Maldjian
 Mr. Patrick G. Morrison
 Mr. Scott T. Neary
 Ms. Katherine H. O'Connor
 Mr. Daniel P. O'Reilly
 Mr. Sanjay K. Paul
 Mr. William M. Pickett
 Mr. Gil J. Rubio
 Ms. Karen Shi
 Ms. Katherine T. Shook
 Mr. Charles E. Sigety
 Ms. Sarah K. Sigety
 Mr. James A. Stillerman
 Ms. Ke'er Sun
 Mr. Carel R. Van der Merwe
 Mr. Trevor Van Vliet
 Ms. August A. Will

2017

Class Giving: \$11,301.67
Donors: 22
Participation: 18%
Class Rep: Catharine Q. Berry-Toon
 Christopher J. Berry-Toon
 Lauren C. Tung

Ms. Moyinoluwa I. Adeniji
 Ms. Chloe E. Beam
 Mr. Luc R. Belder
 Ms. Catharine Q. Berry-Toon
 Ms. Chesney L. Boag
 Ms. Charlotte A. Buck
 Mr. Chinonso O. Chima-Anyanka
 Mr. Griffin D. Fitzgerald
 Ms. Annicka D. Haines
 Mr. Liam G. F. Heino

Ms. Jane Kim
 Ms. Misa Kim
 Ms. Genevieve M. Lewis
 Ms. Sadie A. Loeber
 Mr. Harrison M. Moore
 Mr. Jason P. Newman
 Ms. Hannah L. Ochtera
 Mr. Charles W. Stafford
 Ms. Lindsay A. S. Stahlkrantz
 Mr. Tys M. Sweeney
 Mr. Kyle P. Walker
 Mr. Harley S. Wedholm

2018

Class Giving: \$1,210.02
Donors: 49
Participation: 41%
Class Rep: Maxwell R. Cavallaro
 Savannah R. Doelfel
 Clara C. McGrath
 Yingjian Pan

Ms. Onome M. Akinbode-James
 Ms. Megan R. Baldwin
 Ms. Alexa M. Bazsa
 Ms. Clío V. Bersani
 Ms. Sydney Brown
 Mr. Maxwell R. Cavallaro
 Ms. Madison T. Cerami
 Mr. Justin K. Choi
 Mr. Luke A. Corrado
 Mr. Craig A. Correll
 Ms. Savannah R. Doelfel
 Mr. Patrick J. Donaghy III
 Ms. Kenza Fernandez
 Ms. Sophia M. Festa
 Ms. Wai Sze Fong
 Ms. Amanda S. Goldsmith
 Ms. Sabrina G. Helck
 Ms. Nia M. Henry
 Mr. Timothy B. Johns
 Mr. Paolo M. Kalainoff
 Mr. Seth S. Kim
 Mr. Alec C. Lawless
 Mr. Shane S. Lusby
 Ms. Alena C. Marvin
 Ms. Clara C. McGrath
 Ms. Emma J. Mohlmann
 Ms. Janice M. Negvesky
 Mr. Connor M. O'Neill
 Mr. Yingjian Pan
 Ms. Sophie B. Parker
 Mr. Gareth D. Patterson
 Ms. Elisabeth C. Pinkerton
 Mr. Gabriel R. Ravetz
 Mr. Alexander R. Roberts
 Mr. Zachary A. Rubin
 Mr. Pasapol Saowakon
 Mr. Bradford E. Sigety
 Mr. William H. Sigety
 Mr. Ronan T. Smarth
 Mr. Daniel H. Sysler
 Mr. Max D. Thorsheim
 Ms. Siena I. Tipton
 Ms. Caroline E. Toal
 Mr. Michael E. Uglum
 Mr. Harrison W. Valentine
 Ms. Caroline A. Wolfe
 Mr. Braden W. Worthington
 Ms. Rebecca E. Xi
 Ms. Yijin Zhang

2019
Class Giving: \$1,520.38
Donors: 130
Participation: 100%
Class Rep: Ryan L. Green
 Cornelia R. Sigety

Ms. Thuraya K. Abdul Hamid
 Mr. Aiden M. Abrahamsen
 Ms. Mia R. Abromitis
 Mr. William S. Acker
 Ms. Zoe E. Affron
 Mr. Chilú D. Akanno
 Ms. Olivia Altman
 Ms. Ugochi F. Amadi
 Mr. William N. Arnold
 Mr. Kerem E. Ayhan
 Ms. Alexandra E. Baker
 Mr. Theodore J. Balestro
 Ms. Nancy M. Beaujeu-Dufour
 Ms. Karenna E. Benanti
 Ms. Victoria G. Benanti
 Mr. John M. Benedetto III
 Mr. Matthew M. Bottone
 Mr. Andrew P. Brooks
 Mr. Christopher R. Cannon
 Ms. Yu Cao
 Ms. Jingyi Chen
 Ms. Joy T. Y. Cheng
 Ms. Erica Y. Choi
 Mr. Ryan A. Cino, Jr.
 Ms. Camille I. Clarin
 Mr. Avery S. Clavel
 Mr. Michael A. Colaiocco
 Mr. Brennan W. Cooney
 Mr. Liam D. Cory
 Mr. Tiheem Crocker
 Mr. Ian W. Crosland
 Ms. Olivia Cruz
 Mr. Dirk A. Daniels
 Ms. Rachael S. Davis
 Mr. Re'Mahn Davis
 Mr. Matthew B. Dev
 Mr. Jordan G. Dingle
 Mr. Aidan A. Donaghy
 Mr. Sixiang Dong
 Mr. John H. Dragonetti
 Ms. Cecilia M. Fralick
 Ms. Tatum V. Fuller
 Mr. Bryson L. Garriques
 Mr. Alexander M. Gieson
 Ms. Alexandra F. Glickman
 Mr. Joshua T. Gobencion
 Ms. Clare Y. Y. L. Grant
 Mr. Ryan L. Green
 Ms. Xiaofei Gu
 Ms. Eleanor M. Haines
 Mr. Hunter E. Hall
 Ms. Liana E. Hess
 Mr. Nolan J. Hogue
 Mr. Jared C. Horton
 Mr. Tanner G. Humphrey
 Mr. Nicholas A. Incontrera

Ms. Madison A. Jones
 Ms. Jillian W. Jordy
 Mr. Liam B. Junkermann
 Ms. Daisy M. Kahn
 Ms. Ava E. Katz
 Mr. John C. Ketsdever
 Mr. Yule Kim
 Mr. Nattakorn Kittisut
 Ms. Genevieve M. Koffman
 Ms. Abigail G. Kreider
 Mr. Jacob H. Leddy
 Mr. Cheuk Kiu Leung
 Mr. Tianzhuo Li
 Mr. Ze Chen Li
 Mr. Michael J. Madara
 Ms. Emily A. Maniscalco
 Mr. Joseph P. Mantegna
 Mr. Palmer E. Marcus
 Mr. Henry M. Mayen
 Ms. Gretchen J. Mayer
 Mr. Thomas C. Merkle
 Mr. Stephan L. Merminod
 Mr. Henry C. Meyers
 Ms. Emily S. Mooney
 Mr. Anthony A. Moore
 Ms. Neharika Mullick
 Ms. Amelia S. Munro
 Ms. Jasmine Mustafa
 Mr. Adeep Nayak
 Ms. Emily P. Neuffer
 Mr. Cristobal J. Newman
 Mr. Kendrick G. Ng-Yow
 Ms. Serena R. Ninomiya
 Mr. Maxum J. O'Halloran
 Mr. David A. Ojabo
 Ms. Meredith E. O'Neill
 Mr. Peter J. O'Rourke
 Ms. Maria-Irena Panchenkova
 Mr. Brian Park
 Mr. Junhan Park
 Mr. Ryan C. Pasquali
 Ms. Esther A. M. Pasternak
 Mr. Hai T. Phan
 Ms. Sarika R. Pyreddy
 Mr. Nicholas T. Quinlivan
 Mr. Julian G. Ramirez
 Ms. Grace C. Rayer
 Mr. Patrick M. Reardon
 Mr. Thomas G. Robinson
 Ms. Jillian M. Rogers
 Mr. Samuel A. Salander
 Ms. Faith M. Sanchez
 Ms. Jessica L. Schable
 Ms. Alexa M. Setteducate
 Ms. Kate A. Setteducate
 Mr. Niall B. Sheridan
 Mr. Justin Q. Shi
 Ms. Cornelia R. Sigety
 Ms. Maruta L. Sipols
 Mr. Hunter S. Small
 Ms. Fayre I. Smith

Mr. Henry T. Somerville
 Ms. Sofia Sorensen
 Ms. Lena Srun
 Ms. Caeley R. Tierney
 Ms. Linda K. Tong
 Mr. Owen A. Trephan
 Ms. Samantha Tsang
 Mr. Matthew J. Tung
 Ms. Jessica M. Van Valkenburg
 Ms. Cleary R. Waldo
 Mr. John M. Walters
 Ms. Summer S. Will
 Ms. Margaret N. Williard
 Mr. Keenan T. Worthington
 Mr. Colton B. Yee
 Mr. John H. Zoetjes

Current Students

Ms. Emma M. B. Abbott '20
 Ms. Jazlyn Albino '21
 Mr. Simar S. Anand '21
 Ms. Samantha T. Antonelli '22
 Mr. Etkay Ayhan '22
 Mr. Jai Bakshi '20
 Ms. Peyton K. Barksdale '20
 Mr. Archer C. Benedict '22
 Ms. Cameron G. Bentley '20
 Ms. Dylan Bentley '22
 Ms. Zora W. Bissell '21
 Mr. Andrew J. Bogdan '21
 Ms. Skyler C. Bogdan '22
 Ms. Eunseo Choi '21
 Ms. Sofia K. Ciminello '22
 Ms. Lucy P. Clayton '21
 Ms. Anne G. Coates '20
 Ms. Ariel D. T. Cobb '20
 Ms. Beverly C. M. Da Costa '21
 Ms. Ashley H. Dai '21
 Mr. Daniel S. Dai '21
 Ms. Dominique A. Darius '21
 Mr. Qin P. Davis '22
 Ms. Sophia G. Davis '22
 Ms. Alice C. Devereux '21
 Ms. Kathleen S. Devlin '20
 Ms. Megan Donaghy '22
 Ms. Sarah P. Donnelly '22
 Ms. Hope E. Dragonetti '22
 Ms. Caroline E. Driscoll '22
 Mr. Thomas F. Engel '20
 Ms. Hoi Ki Fong '21
 Ms. Annalise R. Fried '22
 Mr. Andrew W. Furciato '21
 Mr. Mikael J. Garcia '20
 Ms. Kate M. Gerdson '20
 Ms. Muriel A. Gibson '20
 Ms. Zoe B. Godfrey '22
 Mr. Alexander Grizzetti '22
 Ms. Jayne Marie Guinan '21
 Ms. Hallie E. Guyton '20
 Mr. John J. Hadden, Jr. '21
 Ms. Kara E. Henry '21
 Mr. Lucas A. Hoffman '21
 Mr. Martin K. Holton '20
 Mr. Carson J. Honor '21
 Ms. Jiyun Hwang '22
 Ms. Anna P. Insana '21
 Ms. Kate E. Izard '20
 Ms. Katherine A. Jacobs '21
 Ms. Sofia Kasparik '21
 Ms. Ally E. Kim '20
 Ms. Alexandra L. Kirby '20
 Ms. Zoe N. LaMent '22
 Mr. Zheng Yao Lau '21
 Mr. Timothy M. H. Launders '20
 Mr. Jonathan A. Lee '20
 Mr. Carmen J. Liuzza III '20
 Ms. Karla J. Lomastro '20
 Mr. Garrett M. Long '20
 Ms. Ashton P. Martini '20
 Mr. Travis S. Mastrogiorganni '21
 Ms. Jasneen Meghadri '21
 Ms. Olivia A. Mohlmann '21
 Ms. Elizabeth D. Montfort '20
 Ms. Emilia Musabegovic '20
 Mr. James W. O'Connor III '20
 Ms. Sophia F. C. Papadopoulos '22
 Mr. Ethan W. Rackleff '21
 Ms. Ava J. Roche '21
 Ms. Audrey K. Sacks '20
 Ms. Katherine C. Schultz '22
 Ms. Abigail M. Schwartz '21
 Ms. Adriana G. Scialla '22
 Ms. Olivia N. Scialla '20
 Ms. Aitalia A. Sharpe '22
 Mr. George L. Sigety '21
 Mr. Aidan P. Smarth '20
 Ms. Luella R. Soranson Way '22
 Ms. Cecilia Sturman '21
 Ms. Mollie E. Sysler '21
 Ms. Danya Tan '21
 Ms. Julia J. Thomas '20
 Ms. Kayden A. Thomas '22
 Mr. William C. Thomas '22
 Ms. Linda J. Thomas-Galloway '21
 Ms. Julia A. Thompson '21
 Ms. Jenna M. Van Valkenburg '21
 Mr. Boris L. Vlasov '20
 Mr. Robert S. Walker '21
 Mr. Thomas E. Walker '21
 Mr. Daniel R. Wask '22
 Mr. John C. Weber III '21
 Ms. Abney T. Whitehead '21
 Ms. Ellen G. Whittemore '20
 Ms. Camille A. Williams '20
 Ms. Corrine A. Wilm '21
 Ms. Jessica G. Wilm '21
 Mr. Jonathan J. Wong '21
 Mr. Hei C. Wu '21
 Ms. Elleen Xue '22
 Mr. Xiucheng Zhang '21
 Mr. Dylan T. Zhu '21
 Mr. Theodore J. M. Zinn '21

Current Parents

Class of 2019

Anonymous (2)
 Mr. and Mrs. John J. Abromitis, Jr.

Mrs. Lisa H. Acker
 Mr. Matthew Affron and
 Ms. Sophia Rosenfeld
 Mr. and Mrs. Eric L. Altman*

Ms. Patricia Anaemejeh
 Mr. and Mrs. William G. Arnold
 Mr. and Mrs. Aaron H. Ayhan*
 Mr. and Mrs. Kurt A. Baker*

Mr. Frederick H. Beaujeu-Dufour and
 Mrs. Anne B. Faircloth
 Mr. and Mrs. Philip A. Benanti
 Mr. and Mrs. John M. Benedetto, Jr.

* Denotes five or more fiscal years of consecutive giving

Mr. and Mrs. Gregg J. Berman*
 Mr. and Mrs. John J. Bottone III*
 Mr. and Mrs. Stephen E. Brooks
 Mr. and Mrs. Robert F. Cannon
 Mr. Mingming Cao and
 Ms. Tao Wang
 Ms. Qingsong Chen
 Mr. Weimin Chen and Ms. Jing Juan
 Dr. Yang Soo Choi and
 Mrs. Ji Young Lee
 Mr. and Mrs. Ryan K. Cino
 Mr. and Mrs. Paul S. Clavel '88*
 Mr. and Mrs. Vincent A. Colaiocco
 Mr. and Mrs. Thomas E. Cooney
 Mr. and Mrs. Patrick Cory
 Mr. and Mrs. Tiheem S. Crocker
 Mr. and Mrs. Jeffrey M. Cruz
 Mr. and Mrs. William S. Daniels*
 Mr. Preston Davis '76 and
 Mrs. Marivelle Clavel-Davis '82*
 Mr. and Mrs. Jyotirmoy Dev
 Mr. Dana Dingle and
 Mrs. Angelique E. Johnson Dingle
 Mr. and Mrs. Patrick J. Donaghy, Jr.*
 Mr. Jia Dong
 Ms. Julie Dowden*
 Mr. and Mrs. Matthew J. Dragonetti
 Mr. and Mrs. Jeff L. Fralick
 Mr. B. Scott Fuller
 Mr. and Mrs. Lenard A. Garriques
 Mr. and Mrs. Richard M. Gieson, Jr.
 Mr. and Mrs. Michael H. Glickman
 Mr. Rodrigo A. Gobencion
 Ms. Yohany E. Gonzalez
 Mr. and Mrs. Michael W. Green
 Mr. Xiaofeng Gu and Ms. Fei Xu
 Mr. Allen P. Haines and
 Ms. Bonnie St. John
 Mr. and Mrs. Steven L. Hess
 Mr. and Mrs. James E. Hogue
 Mr. Craig V. Humphrey
 Mr. and Mrs. Frank G. Incontrera
 Mr. and Mrs. Mark A. Jones, Sr.*
 Ms. Lauren Jordy
 Mr. Jens B. Junkermann and
 Ms. Tanya F. Nargolwalla
 Mr. and Mrs. Kenneth M. Katz
 Mr. and Mrs. David T. Ketsdever
 Mr. and Mrs. Yeon Hang Kim*
 Mr. and Mrs. Joseph B. Koffman
 Mr. and Mrs. Jeffrey H. Kreider*
 Mr. and Mrs. Stephen Leddy
 Mr. and Mrs. Terry Leung
 Mr. Hong Jun Li and Ms. Fan Yang
 Mr. Jingzhe Li and Ms. Kaiyan Chen
 Ms. Marianne Lieberman '79 and
 Ms. Carolyn M. Grant*
 Mr. and Mrs. Scott D. Madara
 Mr. and Mrs. Joseph W. Mantegna
 Mr. and Mrs. Gerald P. Marcus*
 Mr. and Mrs. Mitchell J. Mayer
 Dr. and Mrs. Jeffrey Merkle
 Mr. Thierry E. Merminod and
 Mrs. Victoria Goudeva
 Mr. and Mrs. Fredrick M. Meyers
 Mr. Michael T. Miller and Mrs. Britton
 Hall-Miller

Mr. and Mrs. John P. Mooney, Jr.*
 Mr. Donald W. Munro
 Ms. Julie A. Munro
 Mr. and Mrs. Eric P. Neuffer
 Mr. James E. Newman
 Mr. and Mrs. Richard A. Ng-Yow
 Dr. Yoshihiko Ninomiya and
 Dr. Sayuri Ninomiya
 Dr. and Mrs. Paul D. O'Halloran
 Mr. and Mrs. Dennis M. O'Neill, Jr.*
 Mr. and Mrs. Peter J. O'Rourke*
 Mrs. Tatiana Panchenkova and
 Mr. Mikhail Duvidzon
 Mr. and Mrs. Christopher J. Pasquali
 Mr. and Mrs. Michael L. Pasternak
 Mr. Tung Phan and Mrs. Lan N. Bui
 Mr. David P. Quinlivan and
 Ms. Van N. Ton-Quinlivan
 Mr. and Mrs. Benjamin W. Rayer
 Mr. and Mrs. Peter T. Reardon
 Mr. and Mrs. Brent S. Robinson*
 Mr. Robert B. Rogers, Sr.
 Mr. Oscar M. Sanchez
 Ms. Maria Sanchez-Cory
 Mr. Timothy P. Schable and
 Ms. Laurie E. Ryan-Schable
 Mr. and Mrs. Andrew J. Setteducate
 Mr. and Mrs. Thomas J. Sheridan
 Mr. Parker Shi and Ms. Rachel Li
 Mr. and Mrs. Cornelius E. Sigety '76*
 Mr. and Mrs. Scot M. Small*
 Mr. and Mrs. Sean P. Smith '86*
 Mrs. Ann Marie Somerville
 Mr. and Mrs. Steven M. Tierney*
 Mr. Jiarui Tong and Ms. Cathy Wang
 Ms. Maylin Torres
 Dr. and Mrs. Peter Tsang
 Mr. and Ms. Peter T. Tung
 Mr. and Mrs. Joseph M.
 Van Valkenburg
 Mr. and Ms. Justin M. Waldo
 Mr. Timothy A. Walters and
 Mrs. Wendy A. Geehrens
 Mr. and Mrs. Scott D. Will
 Mr. and Mrs. Mark C. Williard*
 Mr. and Mrs. Robert L. Worthington
 Ms. Hong Xu
 Mr. and Mrs. Raymond C. Yee*
 Mr. and Mrs. John Zoetjes

Class of 2020

Mr. Lawrence S. Abbott
 Mr. and Mrs. Julius S. Abdur-Rahim
 Mr. and Mrs. Robin L. Anthony*
 Captain and Mrs. Brian Antonelli '93*
 Dr. and Mrs. Sanjay Bakshi
 Mr. and Mrs. Keith Barksdale
 Mr. Eric R. Benson
 Ms. Marla B. Benson
 Mr. and Mrs. Robert S. Bentley
 Mrs. Amy S. Bond
 Mr. and Mrs. Christopher J. Bond
 Ms. Lori L. Bonnett
 Mrs. Linda C. Border
 Mr. Michael S. Border
 Mr. and Ms. Jeremy A. C. Cafferata
 Mr. and Mrs. Daniel B. Carson

Dr. and Mrs. Sam Castimore, Jr. '68
 Ms. Sandi J. Cerami*
 Mr. George Coates, Jr. and
 Dr. Victoria Gardner Coates
 Mr. and Mrs. Vincent A. Colaiocco
 Ms. Annmarie Conta
 Mr. Raymond Conta
 Mr. and Mrs. Paul Crotty
 Dr. and Mrs. John H. Crow
 Mr. Harin A. de Silva and
 Ms. Devjani Dev
 Mr. and Mrs. Edward R. Devlin III*
 Mr. and Mrs. Michael Dinias
 Mr. and Mrs. Robert J. Donnelly, Jr.
 Mr. and Mrs. Michael A. Downey
 Ms. Lisa J. Durkee
 Mr. and Mrs. Lars P. Engel
 Dr. Zhigang Fang and
 Mrs. Xiaohua Li
 Mr. and Mrs. Albert J. Ferrari, Sr.
 Mr. and Mrs. Robert Folino
 Mr. and Mrs. Timothy E. Frawley
 Mr. and Mrs. W. Rod Gerdson*
 Mr. and Mrs. Allen M. Gibson
 Mr. William Gomez and
 Mrs. Keila Soto
 Mr. and Mrs. Stacy W. Grant
 Mr. and Mrs. John C. Grizzetti
 Mr. and Mrs. Robert P. Guyton
 Mr. Minhang Heo and
 Mrs. Sunwha Jee
 Mr. Kasei Hinsperger
 Mr. and Mrs. Koichiro Hirata
 Mr. Gordon Ho and
 Ms. Jowenne Kwok
 Mr. and Mrs. Christopher T. Holding
 Mr. and Mrs. Martin L. Holton III
 Mr. and Mrs. Eric Huang
 Mr. and Mrs. Bruce Humphrey
 Mr. Craig V. Humphrey
 Mr. and Mrs. Ronald G. Insana
 Mr. and Mrs. John David Izard
 Mr. Worthing Jackman and
 Mrs. Katrina Lenden Jackman
 Dr. Yadong Jiang and Ms. Lei Wang
 Mr. Mamadou Kane and
 Mrs. Aminata Doumbia
 Mrs. Lauretta Kennedy
 Dr. Tae Yoon Kim and
 Mrs. Yoon Hee Kwon
 Ms. Pamela A. Kirby
 Dr. and Mrs. Kyle L. Kolaja
 Mr. Jason A. Kopcak
 Dr. Myeong Ho Kwag and
 Ms. Yeong Soon Park
 Mr. and Mrs. Adam B. Landau
 Mr. and Mrs. Jason H. Lauenders
 Mr. Kelvin Lee and
 Mrs. Sheri Holland-Lee
 Mr. and Mrs. Richard Lee
 Mrs. Sarah F. Lerouge
 Mr. Gui Li and Ms. Yeuk Yan Ngai
 Mr. Zhi Liu and Ms. Di Xu
 Mrs. Christina L. Liuzza
 Mr. and Mrs. Jorge O. Lomastro
 Mr. and Mrs. William M. Long, Jr.*

Mr. ZhengYao Lu and
 Ms. Li Chun Guo
 Mr. and Mrs. David A. Makarevich
 Mr. and Mrs. Joseph W. Mantegna
 Ms. Felicia Manu
 Mr. and Mrs. Darin Martini
 Mr. and Mrs. David P. Mastrogiovanni
 Mr. and Mrs. Edward Mata
 Mr. and Mrs. Joseph F. McGinnis
 Mr. and Mrs. James M. McLaine, Jr.
 Mr. and Mrs. Thomas M. McNamara
 Mr. and Mrs. Robert B. Miller, Jr.
 Mr. Byunghun Min and
 Mrs. Jisuk Lee
 Ms. Jacqueline J. Montfort
 Mr. and Mrs. James D. Morris
 Mr. Edin Musabegovic
 Dr. and Mrs. Gerald J. Negvesky*
 Mr. Jian Ni and Mrs. Hai Yi Lu
 Mr. and Mrs. Patrick A. Nolan
 Drs. James W. and
 Crystal O'Connor, Jr.*
 Mr. and Mrs. Pieter J. Olthof
 Mr. and Mrs. John Park
 Mrs. Jelena G.asic
 Mr. and Mrs. John B. Payne IV
 Mr. and Mrs. Benjamin W. Rayer
 Mr. and Mrs. Veeren Reddy
 Mr. and Mrs. Brian P. Riano
 Mr. and Mrs. Laurence B. Richardson II
 Mr. and Mrs. Dion A. Roberts
 Mr. and Mrs. Michael J. Rucki
 Dr. Darren K. Sacks '84 and
 Dr. Laura A. Covucci-Sacks '84*
 Mr. Jason A. Safin
 Mr. Carlos Santiago and
 Ms. Elizabeth Stradar
 Mr. and Mrs. Mark A. Scialla, Sr.
 Mr. and Mrs. Osman Shabazz
 Mr. and Mrs. Ralph J. Sharma*
 Mr. and Mrs. Nigel Shaw*
 Ms. Elizabeth D. Sigety, Esq.*
 Mr. Robert G. Sigety '75*
 Ms. Colleen Smarth*
 Mr. Timothy L. Smarth*
 Mr. Olaf Starorypinski and
 Ms. Kathryn Leslie
 Mr. and Mrs. Joseph A. Stockhausen
 Ms. Jennifer Terrell
 Ms. Karen H. Thomas
 Mr. Roger W. Thomas
 Mr. Gonzalo I. Ulivi
 Mr. and Mrs. Richard A. Ullman
 Mr. and Mrs. Michael R. Vasseghi
 Mr. and Mrs. Peter B. Vlasov '88
 Mr. and Mrs. Allen W. Whittemore, Jr.
 Mr. and Mrs. Wayne Wilkey*
 Mr. Bradford J. Williams III
 Mr. Christian K. Wolfe '85 and
 Mrs. Amelia C. Wolfe '85*
 Mr. Jun Zhang and Ms. Yanhong Su

Class of 2021

Anonymous
 Mr. Eric I. Abraham and
 Mrs. Regina M. Carroll

Mr. Howard Armitage and
Ms. Zubeda L. Kakar
Mr. Bradford H. Bernstein
Dr. Jon Bertoldo and
Mrs. Edythe Bertoldo '79
Mr. and Ms. William Bissell
Mr. Monroe Blakes and
Mrs. Nikkia Miller-Blakes
Mr. and Mrs. Jorge R. Blanco
Mr. and Mrs. Michael Boellhoff
Mr. and Mrs. David G. Bogdan
Mr. and Mrs. Stephen E. Brooks
Mr. Peibin Chen and Ms. Yu Wang
Mr. Chang Mok Choi and
Mrs. Sunhoo Park
Dr. Ankush Chopra and
Mrs. Lavanya Chandrashekar
Ms. Melissa Clayton
Mr. and Mrs. Robert R. Craig
Mr. and Mrs. Christopher A.
Da Costa
Dr. Jixin Dai and Dr. Yi Liu
Mr. Xi Dai and Ms. Faye Tian
Mr. and Mrs. Guy W. Devereux
Mr. and Ms. Scott Dittman
Mr. and Mrs. Patrick J. Donaghy, Jr.*
Ms. Marlyn Echevarria
Mr. Pierre Economacos
Mr. Pui Ching Fong and
Mrs. Pui Chi Chan
Mr. and Mrs. James A. Frick*
Mr. B. Scott Fuller
Ms. Chrisann Furciato*
Mr. and Mrs. Peter J. Gamble
Mr. and Mrs. Richard M. Gieson, Jr.
Ms. Linda J. Grillo
Mrs. Mia Guinan
Mr. Neil Guinan
Mr. and Mrs. John J. Hadden, Sr.
Mr. Michael Harpe and
Ms. Deborah Winshel
Ms. Laura Ann Hendricks
Mr. and Mrs. Richard W. Henry*
Mr. and Mrs. Michael J. Higgins
Mr. and Mrs. Dennis H. Hoffman
Mr. and Mrs. James E. Hogue
Mr. Eric Honor and
Ms. Maureen Coen
Mr. and Mrs. Ronald G. Insana
Mr. and Mrs. Andrew W. Jacobs
Mrs. Jacquie M. Jenkins*
Mr. Jay M. Jenkins*
Mr. and Mrs. Mark A. Jones, Sr.*
Dr. Ho Young Jung and
Mrs. Joohyung Lee
Mr. and Ms. Roger H. Kimmel
Mr. Andrew Koblick
Mr. and Mrs. Jeffrey H. Kreider*
Mr. Chun Kong Lau and
Mrs. Lei Sharon Sun
Mr. and Mrs. Zachary G. Lehman
Ms. Wendy Levow
Mr. Hua Lu and Mrs. Fang Yang
Ms. Silvia I. Martinez
Mr. and Mrs. David P. Mastrogiovanni
Mr. and Mrs. Archibald J. McEachern
Mr. and Mrs. Damon J. McGee, Sr.

Ms. Amy R. McKee and
Mr. Greg Beard
Dr. Samuel V. Meghadri and
Dr. Nancy I. Grewal
Mr. and Mrs. Prabhat K. Mehta
Mr. and Mrs. Yakubu G. Miles
Mr. and Mrs. Robert B. Miller, Jr.
Mr. and Mrs. Ji Hong Min
Ms. Cara B. Mohlmann*
Mr. and Mrs. Eric P. Neuffer
Mr. and Mrs. Brandon Nothstine '95
Mr. Seungchan Park and
Mrs. Eunji Yang
Mr. and Mrs. Christopher J. Pasquali
Mr. and Mrs. Richard R. Plum
Mr. and Mrs. Olivier Reginensi
Mr. Ivan B. Reyes and
Ms. Diane L. Norton
Mr. and Mrs. Jason P. Rice
Mr. and Mrs. Lawrence Roche
Dr. Benjamin M. Schwartz
Mr. and Mrs. Daniel Shook*
Ms. Elizabeth D. Sigety, Esq.*
Mr. Robert G. Sigety '75*
Dr. Indrapal Singh and
Dr. Sukhdeep Kaur
Mr. and Mrs. Russell R. Sloan
Mr. and Mrs. F. Thomas Starrs
Mr. Daniel F. Sturman
Mrs. Lindsay J. Sturman and
Mr. Ben Paul
Mr. and Mrs. Howard B. Sysler*
Mr. Zhihui Tan and Ms. Liling Ke
Ms. Jennifer M. Thomas-Galloway
Mr. and Mrs. James W. Thompson, Jr.
Dr. Tamsen Thorpe '79
Mr. and Mrs. Patrick B. Tipton, Esq.*
Mr. Andrew L. C. Tung and
Dr. Rulin Fuong*
Mr. and Mrs. Rodney A. VanNess, Jr.
Mr. and Mrs. Joseph M.
Van Valkenburg
Mr. and Mrs. Andrew P. Walker
Mr. and Mrs. Richard T. Walker
Mr. and Mrs. John C. Weber, Jr.
Ms. Sandra Weir
Ms. Patricia Whittemore
Mr. Daniel C. Wong and Mrs. Iris Ng
Mr. Man Wu and Mrs. Yan Zhan
Mr. and Mrs. Hao Xu
Mr. and Mrs. Raymond C. Yee*
Mr. Yiwu Zhang and Ms. Jun Xu
Mr. and Mrs. Arthur C. Zinn

Class of 2022

Anonymous
Mr. and Mrs. Lucas R. Allen
Captain and Mrs. Brian Antonelli '93*
Mr. and Mrs. Aaron H. Ayhan*
Ms. Sandra L. Benedict
Mr. and Mrs. Robert S. Bentley
Mr. and Mrs. David G. Bogdan
Mr. and Mrs. Oscar Castillo
Dr. Frank S. Ciminello and
Dr. Nicole A. Anderson
Mr. and Mrs. Ryan K. Cino
Mr. and Mrs. Vincent A. Colaiocco

Mrs. Claudia M. Cortes Losada and
Mr. Chris Preziosi
Mr. Jianqiang Cui and
Mrs. Xiaodan Zhang
Mr. and Mrs. Craig U. Dana, Jr. '87*
Mr. Michael Davis and
Ms. Toshia McKnight
Mr. Preston Davis '76 and
Mrs. Marivelle Clavel-Davis '82*
Mr. Bill Delaney
Mr. Kurt Dericks and
Dr. Rebecca M. Martinez*
Mr. Daniel M. DiCarlo III '88
Mr. and Ms. Scott Dittman
Mr. and Mrs. Patrick J. Donaghy, Jr.*
Mr. and Mrs. Robert J. Donnelly, Jr.
Mr. and Mrs. Matthew Dragonetti
Mr. and Mrs. Kean D. Driscoll
Mr. and Mrs. Christopher J. Elliott, Sr.
Mr. and Mrs. Dwight A. Eyrick
Mr. and Mrs. Peter D. Farmar, Sr.
Mr. and Mrs. Albert J. Ferrari, Sr.
Mr. and Mrs. Robert Folino
Mr. and Mrs. B. Graeme Frazier
Mr. and Mrs. Tal Fried
Mr. Liang Gan and Mrs. Hong Xiang
Mr. and Mrs. Allen M. Gibson
Dr. and Mrs. Loren Godfrey
Ms. Yohany E. Gonzalez
Mr. and Mrs. John C. Grizzetti
Mr. and Mrs. Keith Hannam
Mr. and Mrs. Christopher C. Hansen
Mr. and Mrs. Fred Hargett
Mr. Young Chul Hwang and
Ms. Hunsook Lee
Ms. Mary Ilijic-Perrella
Mr. Bradford F. Johnson
Mr. Jens Junkermann and
Ms. Tanya Nargolwalla
Mr. Paul D. Kazilionis and
Ms. Christina A. Boothe
Mr. Charles K. Kellogg
Ms. Megan Kellogg
Mr. Douglas W. Kimmelman*
Mr. and Mrs. Jon Kirkwood
Mr. and Mrs. Marc Koch
Mr. and Mrs. James LaMent
Mr. and Mrs. Peter Leach
Mr. and Mrs. Peter Lee
Dr. Marc E. Leonardo
Mr. Frank C. Liu and Ms. Qing Zhao
Mr. and Mrs. John Lovisolo
Mr. and Mrs. Michael Morais
Mr. and Mrs. James D. Morris
Mr. Edin Musabegovic
Mr. Michael L. Oster and
Mrs. Cristina Chen-Oster
Mr. and Mrs. Nicolas Papadopoulos
Mrs. Jelena G. Pasic
Mr. and Mrs. Clement Patterson
Mr. and Ms. Iain Phillips
Mr. Enrique A. Posner, Sr. and
Mrs. Isabel C. Serra
Mr. Santos Ramirez
Mr. and Mrs. Samuel D. Robinson
Mr. and Mrs. Robert A. Rogers
Mr. and Mrs. Michael J. Rucki

Ms. Gladys L. Salinas
Mr. and Mrs. Peter Santoro
Dr. and Mrs. Patrick C. Schamberger
Mr. and Mrs. Robert B. Schmidt
Mr. and Mrs. Robert S. Schreiber
Mr. and Mrs. Mark A. Scialla, Sr.
Ms. Laurie M. Scott
Dr. Michael P. Scripsick and
Mrs. Paula M. Sica-Scripsick
Mr. Rommel Nacino and
Mrs. Lisa M. Selesky-Nacino '85*
Mr. and Mrs. Ralph J. Sharma*
Mr. and Mrs. William S. Sheridan
Mr. Richard B. Sherwood and
Mrs. Hoan Khai Khuat
Ms. Andrea A. Smith
Dr. Charles B. Stillerman, M.D.
Ms. Kelly B. Stillerman
Mr. and Mrs. Joseph A. Stockhausen
Ms. Shudong Sun
Ms. Karen H. Thomas
Mr. Roger W. Thomas
Mr. and Mrs. William B. Thompson
Mr. and Ms. Peter T. Tung
Mr. Jooyub Um and Mrs. Minny Kim
Mr. Sanjay Verma and
Ms. Monica Logani
Mr. and Mrs. Daniel W. Wask
Mr. Benjamin I. Way and
Mrs. Samantha A. Soranson
Mr. Jun Won and
Mrs. Yoon Hee Choi
Mr. and Mrs. David G. Xi
Mr. Juying Zhang and
Mrs. Tianling L. Guo

Parents of Alumni

Anonymous
Mr. and Mrs. Cirino Alvarado*
The Rev. and Mrs. Peter L. Amerman
Mr. Garland Anderson*
Mrs. Martha Anderson
Mr. Mark Bender and
Mrs. Holly J. Anderson-Bender '81*
Mr. and Mrs. Mahlon Apgar IV '58*
Mr. and Mrs. Howard A.
Aronson '50*
Mr. and Mrs. Charles A. Asselin '51*
Prof. and Mrs. Richard T. Barber '56*
Mr. and Mrs. Brian Beam
Mr. and Mrs. L. Nelson Behmer*
Dr. and Mrs. Rene Belder
Mr. and Mrs. James M. Bennett '66*
Dr. and Mrs. Hugh E. Black
Mr. Steven L. Black and
Dr. Kristen Richards-Black
Mrs. Susan Ellis and
Mr. Richard Boak '68*
Mr. and Mrs. Michael G. Bolton*
Dr. and Mrs. James A. Boozan
Mr. and Mrs. J. Penn Bowditch, Jr.*
Mr. and Mrs. David A. Brands, Sr. '52
Mr. and Mrs. Robert C. Brandwood
Mr. and Mrs. Leonard F. Brazaitis
Mr. and Mrs. Derek V. Brown
Mrs. Terri Brown

* Denotes five or more fiscal years of consecutive giving

Parent Fund Group 2018-2019

The Parent Fund Group is a group of dedicated parent volunteers who give generously of their time and resources by helping to raise unrestricted funds for the School.

Ms. Pamela A. Kirby
Chair

Mr. Frederick Beaujeu-Dufour
and Mrs. Anne Faircloth
Mr. and Mrs. Patrick J. Donaghy, Jr.
Mr. and Mrs. Matthew Dragonetti
Ms. Chrisann Furciato
Mr. and Mrs. Martin L. Holton III
Mr. and Mrs. Mark A. Jones, Sr.
Dr. Tae Yoon Kim and
Mrs. Yoon Hee Kwon
Mr. and Ms. Roger H. Kimmel

Mr. and Mrs. Adam B. Landau
Dr. and Mrs. Gerald J. Negvesky
Mr. David P. Quinlivan and
Ms. Van N. Ton-Quinlivan
Mr. and Mrs. Peter T. Reardon
Mr. and Mrs. Brian P. Riano
Mr. and Mrs. Cornelius
E. Sigety '76
Ms. Elizabeth D. Sigety, Esq.
Ms. Karen H. Thomas
Mr. and Ms. Peter T. Tung
Mr. and Mrs. Richard A. Ullman

Mr. and Mrs. Frank S. Brumbaugh*
Mr. James R. Brunn '73
Mrs. Carol-Ann Buchanan*
Mr. and Mrs. David H. Bugen '66*
Mr. and Mrs. Rex W. Butt*
Mr. and Mrs. Donald N. Campbell '65*
Mr. and Mrs. Robert C. Carter*
Mr. and Mrs. Emery Castimore
Mr. and Mrs. Anthony J. Cera '53*
Mr. Daniel S. Chamberlin*
Ms. Suzanne Q. Chamberlin, Esq.*
Mr. Yeong Ching Lim and
Mrs. Lai Yuen Chiang '84*
Mr. and Mrs. Anthony C. Chigounis*
Mr. and Mrs. Vincent A. Ciancarelli*
Mr. and Mrs. Kevin L. Clayton*
Mr. Michael C. Cleavenger '69*
Mrs. Cheryl N. Clutsum*
Mr. Thomas J. Coan
Mr. and Mrs. Robert A. Collins, Sr.
Mr. and Mrs. Sean T. Collins
Mr. R. Latta Browne and
Mrs. Carolyn Conforti-Browne '79*
Mr. Huxley H. Conklin '71
Mr. and Mrs. Frank J. Cordero*
Mr. and Mrs. Kraig J. Correll*
Mr. Ronald J. Cort and
Ms. Sandy K. Ramsey*
Mrs. Patricia R. Cosgrave
Mr. Olin A. Cramer*
Mr. and Mrs. John Culberson
Mr. Anthony F. Daddino and
Mrs. Susan J. Bevan*
Mr. and Mrs. Craig U. Dana, Sr. '60*
Mr. and Mrs. Michael Darling
Mr. and Mrs. Anthony J.
DiFrancesco, Jr.*
Mr. Vincent Dopulos and
Ms. Christine Larsen
Mr. and Mrs. Theodore A.
Doremus, Jr. '59
Mr. Edward W. Douglas*

Mr. and Mrs. Brian Drazin
Mr. and Mrs. Dean C. Durling*
Mr. and Mrs. Ronald A.
Engelhardt '45*
Mr. and Mrs. Craig E. Evans*
Mr. and Mrs. Winson D.
Ewing, Hon. '53
Mr. and Mrs. James B. Fahey, Jr.
Mr. and Mrs. James H. Fertig
Mr. and Mrs. Steven Fields
Mr. and Mrs. Daniel H. Fitzgerald*
Mrs. Ellen M. Foster*
Mr. and Mrs. Thomas Fountain '81*
Mr. and Mrs. Michael Frey
Ms. Dana Gibson
Mr. and Mrs. Mickey Gilbert*
Mr. and Mrs. Robert F. Glowacky*
Mr. and Mrs. Richard R. Graber*
Mr. and Mrs. David Grayson*
Dr. George A. Green IV and
Mrs. Donna K. Green*
Mr. and Mrs. H. James Griffith '60*
Mr. and Mrs. Leo P. Grohowski*
Mr. and Mrs. Madison F. Grose*
Mr. and Mrs. Martin T. Haase
Mr. and Mrs. William J. Habermann*
Mr. and Mrs. John R. Haines, Sr.*
Mr. and Mrs. Jeffrey B. Hanson
Mr. and Mrs. Huntley R. Harrison
Mr. and Mrs. David A. Hart
Mr. and Mrs. Donald C. Hazard '63*
Mr. and Mrs. Robert Heino*
Mr. and Mrs. Douglas Henderson '63*
Mr. William A. Hindle '74 and
Mrs. Constance D. Fletcher-Hindle '74
Mr. John B. Hoffman, Jr.*
Mr. and Mrs. Richard Hollerith, Jr.
Mr. and Mrs. Murray Hood*
Ms. Lee Horne '77*
Mr. and Mrs. Joseph F. Huber
Mr. and Mrs. David C. Hull, Jr.*
Mr. Gary J. Iacocca

Mr. Harold J. Imperatore and
Mrs. Deborah P. Hanson
Dr. David M. Inkeles*
Mr. and Mrs. Raymond E. Ix, Jr.*
Mr. and Mrs. Christopher Jacksic
Mr. and Mrs. David G. Januszewski*
Mr. and Mrs. Steven Kampmann
Mr. and Mrs. Aliazar Keinan
Mr. and Mrs. James
Kelley, Sr., Hon. '51, '89*
Mr. and Mrs. John B. Kennedy
Mrs. Kelsey A. Kerr*
Mr. Robert '51 and Mrs. Lynne Kiley
Mr. Gordon W. King
Mr. and Mrs. Coray S. Kirby '80*
Mr. and Mrs. Martin A. Klesik, Jr.
Mr. Stefan A. Kling '71*
Mr. and Mrs. Philip W. Koebig III '60*
Mr. Jacek Kozlowski and
Mrs. Iwona Zdunczak
Mr. and Mrs. James D.
Krugman, Esq. '65*
Mr. and Mrs. Willard F. W. Ladd
Mr. John C. LaFountain*
Mr. James Lawless, Jr. and
Dr. Mary Beth Marcincin
Mr. and Mrs. Charles Lehr
Dr. Walter M. Lewis and
Dr. Christel J. Bauer
Mr. and Mrs. Mark T. Lieberman '74*
Mrs. Janalee Norquest and
Dr. Jeffrey T. Liegner '76*
Mr. and Mrs. Peter C. Lim*
Dr. Samuel S. Litvin and
Ms. Robin J. Scheman*
Mr. and Mrs. Robert H. Litzenberger
Mr. and Mrs. Anthony Lo
Mr. James D. and
Mrs. Heather K. Loeber '90*
Mr. and Mrs. Steven R. Losa '58
Mr. and Mrs. David T. Low, Sr.*
Mrs. Karen A. Lowndes
Mr. and Ms. Sheldon R. Lubliner*
Mrs. Margaret M. Lucchesi
Mr. and Mrs. Willard S. Mahood '60
Mr. Charles A. and
Mrs. Patrice Maillet '77*
Mr. and Mrs. Eric T. Maine '77*
Mr. and Mrs. Anthony J.
Maltese, Jr. '55*
Mr. and Mrs. Nicholas R. Marcalus
Mr. Fernando Marcial, Jr. '62*
Mr. Gary S. Margiotta and
Mrs. Luran S. D'Alessio
Dr. and Mrs. Douglas L. Marion
Mr. David J. and
Ms. Debra Q. Markowitz '74*
Mr. Richard Marks '68
Mr. and Mrs. William R. Martens, Jr.*
Mr. David B. Martin and
Mrs. Jessie E. Martin '85*
Ms. Jane Marvin*
Mr. and Mrs. Kelvin D. Mason
Mr. and Mrs. Blair H. Mathies, Jr. '74
Mr. Fernando Matias and
Mrs. Olga de Albuquerque
Mr. and Mrs. Philip J. Mauriello
Mr. and Mrs. McKinley C. McAdoo*

Mr. and Mrs. Stevens McAleer
Mr. and Mrs. Alexander McAndrew*
Mrs. Linda M. McClain
Mr. and Mrs. Robert C.
McClanahan, Jr.*
Mr. and Mrs. Christopher F. McConnell*
Dr. and Mrs. Peter W. McKinney '52*
Mr. and Mrs. Alan L. Meltzer*
Mrs. Sharon L. Merrifield
Prof. Robert V. Metz '44
Mr. and Mrs. Andrew H. Miller
Dr. and Mrs. Martin S. Miller, Hon. '81*
Mr. and Mrs. Alan G. Mitchell
Dr. Wendy Bedenko Moore and
Mr. James Moore, Hon. '93*
Mr. and Mrs. Arthur T. Neary*
Mr. and Mrs. Robert A. Neff '49*
Mr. Richard W. Nelson*
Mr. Jerrold M. Newman*
Mr. and Mrs. William G. Niles*
Mr. and Mrs. Ralph T. Noback*
Mr. and Mrs. Jeffrey D. Oberstein*
Dr. Gongsheng Pan and
Ms. Liping Zhu
Mr. and Mrs. Thomas M. Parauda
Mr. John F. Parker and
Mrs. Maria E. Paumgarten
Mr. and Mrs. John R. Paul '65*
Mr. and Mrs. Sandeep K. Paul
Mr. Dennis Wm. Peachey '62 and
Mrs. Lynn Peachey, Hon. '65, '74, '77*
Mr. Christopher R. Peacock and
Mrs. Alyson L. Peacock '83*
Mr. and Mrs. James Pearson
Mr. Uku Peets
Dr. Stephen Percy, Jr.
Mrs. Dora C. Perez*
Mr. Roger D. Pfister*
Mr. George F. Phelps '65*
Mr. and Mrs. Glen E. Phillips*
Mr. and Mrs. Peter Pinkard*
Mr. and Mrs. John R. Plunkett, Jr. '70*
Mr. Greg C. Pouliot*
Dr. and Mrs. Lee Pressler
Mr. and Mrs. Robert L. Preston
Mr. and Mrs. Michael F. Price
Mr. and Mrs. Lloyd Provost
Mr. and Mrs. Wayne G. Rasmussen
Mr. and Mrs. Jeffrey D. Ravetz
Mr. and Mrs. John D. Redos*
Dr. and Mrs. Evan C. Reese, Jr.*
Mr. and Mrs. Wayne S. Reisner
Mr. and Mrs. Donald J. Resnick
Ms. Margaret S. Riker
Mr. and Mrs. Alexander J.
Rinaldi, Esq.*
Colonel David S. Ritterpusch
Mr. Douglas S. Roberts*
Mrs. Nancy I. Roberts*
Mr. and Mrs. David P. Romano '76*
Mr. and Mrs. Dominick J. Romano '74*
Mr. and Mrs. Dominick V.
Romano, Hon. '51*
Mr. and Mrs. Pasquale Romano, Jr. '77
Mrs. Karen L. Rozen*
Mr. and Mrs. Stephen J. Ruzika
Mr. and Mrs. Samuel J. Ryan

Mr. and Mrs. Louis M. Salerno*
 Mr. and Mrs. Thomas D. Samuel, Jr.*
 Mrs. Ronna Saunders*
 Mr. and Mrs. Gregory Savettiere*
 Mr. and Mrs. Guy N. Saxton '79*
 Mr. Alfred M. Schmidt, Jr. '47
 Mr. Arnold H. Selengut '60*
 Mrs. Maureen E. Sheehan
 Mr. Gary Sherman
 Mr. Walter V. Shipley
 Mrs. Katharine K. Sigety
 Mr. and Mrs. Barry H. Smith '67*
 Mr. and Mrs. Don Jay Smith '65*
 Mr. Kenneth F. Smith, Jr.
 Mr. and Mrs. J. Lawrence Snavely '67*
 Dr. and Mrs. Hisham Sobhy, Ph.D.*
 Mr. and Mrs. Richard L. Solar*
 Mr. and Mrs. Christian Stadlinger*
 Mr. and Mrs. Paul Stafford*
 Mr. and Mrs. Lewis M. Stival*
 Mr. Craig A. Stocker, Sr.
 Mr. and Mrs. Bradford S. Stone*
 Mr. and Mrs. Troy A. Strunk
 Mr. Roger L. Desjadon and
 Ms. Susan Stryker*
 Mr. Zheng Sun and Mrs. Na Wang
 Mr. John L. Sykes*
 Mr. and Mrs. Stephen Sywet
 Dr. and Mrs. Samuel Tarantino, Jr.
 Mr. and Mrs. Mark D. Thorsheim*
 Dr. and Mrs. Edward M. Tirpack II*
 Mr. Barry S. Toon and
 Mrs. Deborah Berry-Toon*
 Mr. and Mrs. Carlos E. Torres
 Dr. Elliott C. Trommald, Hon. '65*
 Mrs. Lisanne Albrecht and
 Mr. James P. Trozze '65*
 Mr. and Mrs. Klaus G. Utermohlen
 Mrs. Kara Valentine
 Ms. Virginia Valvo
 Mr. and Mrs. John R. Van Kirk '70*
 Mr. and Mrs. Paul D. Vartanian '64
 Mr. and Dr. Raymond J. Vass '79*
 Mr. and Mrs. Randall Walker
 Mr. and Mrs. Joseph C. Walton
 Dr. Romuald L. Wawrzyniak*
 Dr. and Mrs. Charles A. Weber '70
 Mrs. Charlotte C. Weber
 Mr. and Mrs. Donald D. Weir, Jr. '66*
 Mr. Teed J. Welch*
 Mr. and Mrs. Mark Wienberg*
 Mr. and Mrs. Richard G. Wilburn*
 Captain and Mrs. William S. Wildrick,
 USN Ret. '63*
 Mrs. Ann Williams*
 Mr. and Mrs. Thomas H. Wiss IV '70
 Mr. and Mrs. Pieter H. Woodcock '72*
 Ms. Rita I. Worman '78
 Mr. Shaw Wu and Ms. Xin Yang*
 Mr. Yi Wu and Mrs. Wen Lu
 Mr. and Mrs. Bill S. Yit
 Mr. Kenneth Young and
 Mrs. Karen Austin*
 Mr. and Mrs. Robert R. Young, Jr. '65*
 Dr. Anthony J. Yu and
 Dr. Mary H. Sawyer
 Mr. Jun Zhang and Ms. Bei Zhu*
 Mr. and Mrs. Thomas Zimmermann*

Grandparents

Mrs. Jane A. Anstadt
 Mr. and Mrs. Harvey Bernstein
 Mr. and Mrs. Michael Bogdan
 Mr. and Mrs. John C. Bogle '47*
 Mr. and Mrs. Kenneth Border
 Mr. and Mrs. Watson A. Bowes, Jr.
 Mr. and Mrs. David A. Brands, Sr. '52
 Mr. and Mrs. Emery Castimore
 Mr. and Mrs. Wm. Richard Christine
 Mr. and Mrs. Robert Clarke*
 Mr. and Mrs. Brian N. Clayton '63
 Mrs. Patricia Clayton
 Ms. Christa Cook
 Mr. and Mrs. Robert A. D'Ambrosio
 Mr. Andrew Davlin, Jr. '46*
 Mr. and Mrs. Ed Denmead
 Mr. and Mrs. Robert Donnelly
 Mr. and Mrs. William Doran
 Mrs. Joyce C. Dreger*
 Mr. and Mrs. Russel L. Duryea, Jr.
 Mrs. Linda Fisher
 Mr. and Mrs. Mike Frye
 Mr. and Mrs. Robert M. Fuller '42*
 Ms. Anne D. Gardner
 Mr. and Mrs. Richard Gieson, Sr.
 Mr. and Mrs. Wesley C. Herbol '51*
 Mr. and Mrs. Patrick Higgins*
 Mr. and Mrs. Robert Hogue
 Ms. Pamela Hoiles
 Mr. and Mrs. Nicholas S. Ilijic
 Mrs. Doris Joffrion
 Mr. and Mrs. Juergen Laich
 Mr. and Mrs. Arnold Lehman
 Mr. and Mrs. Robert H. Litzenberger
 Mr. and Mrs. Richard Marshall
 Mr. and Mrs. William R. Martens '52*
 Mr. and Mrs. Kelvin D. Mason
 Prof. Robert V. Metz '44
 Mr. James C. Moore*
 Mr. Ronald Moskowitz
 Ms. Louise K. Payne
 Mr. and Mrs. John Peng
 Mr. and Mrs. Donald J. Resnick
 Mr. and Mrs. Mervyn Richardson
 Dr. Cristobal Rodriguez and
 Dr. Lourdes D'Acosta
 Mr. and Mrs. Dominick V.
 Romano, Hon. '51*
 Mr. and Mrs. Robert A. Scialla
 Mrs. Katharine K. Sigety
 Mrs. Marion Simon*
 Mrs. Doris Smarth
 Mr. David Current and
 Mrs. Denise Stocker Current '74*
 Ms. Grace Stocker*
 Mr. and Mrs. George F. Stradar, Jr.
 Mr. and Mrs. Robert C. Sutherland*
 Ms. Myrna Sysler
 Mr. and Mrs. Robert C. Turner '63*
 Mr. and Mrs. James M. Walton, Jr.
 Mrs. Charlotte C. Weber
 Mr. and Mrs. John Whelan
 Mrs. Beverly White
 Mrs. Dorothy J. White

Friends

Anonymous (2)
 Mr. Ryan Allman
 Mr. Christopher Alwine
 Mr. James A. Anderson
 Mr. and Mrs. Wilson Antoine
 Mrs. Darlene J. Anzel*
 Mr. Stewart Armstrong
 Mr. Mike Ayers
 Mr. Richard T. Russell and
 Ms. Elise Bates Russell
 Ms. Kathleen Batesko
 Mr. Theodore Baumgardner
 Mr. Bryan Bean
 Mrs. and Mr. Kathleen Beatty
 Mr. and Mrs. Shawn C. Becker
 Mr. Robert H. Beinfield
 Mr. and Mrs. Dennis L. Benchoff
 Mr. and Mrs. Matthew R. Berberich
 Mr. and Mrs. Alan Bernard
 Mr. Joseph Betty
 Mr. and Mrs. William Bird
 Mr. and Mrs. Wesley Blakeslee
 Mr. Mark Bolc
 Mr. and Mrs. James P. Broome
 The Rev. Karen A. Brostrom-O'Brien
 Mr. Robert Bruss
 Ms. Clara W. Burgess
 Mrs. Theresa Carlson
 Mrs. Mary Rose Chesnutt*
 Ms. Veronica Chisholm
 Ms. Patrice Churnetski
 Mrs. Yolanda Ciancia
 Ms. Linda E. Clark
 Mr. Jeffrey Clausen and
 Mrs. Rebecca Austill-Clausen*
 Mr. Jonathan Cleborne
 Ms. Genevieve Clifton
 Mr. Elliott S. Close
 Mr. and Mrs. Isaac H. Clothier IV
 Mr. John P. Coblentz
 Mr. and Mrs. James Coffas
 Ms. Kimberly Coffman
 Ms. Laurie A. Cohen
 Ms. Patricia Coll
 Mr. C. Rodney Comegys
 Ms. Terri Lynn Cornwell*
 Ms. Sharon Crane
 Mr. Jonathan Curran
 Mr. and Mrs. Stephen Curran
 Ms. Jennifer D'Ambrosio
 Ms. Linda Davis
 Ms. Judy Dawson
 Mr. and Mrs. William Dehoff
 Mr. and Mrs. Howard R. Della
 Mr. James Delucci
 Mr. Handel Destinvil
 Mr. Dennis R. Diehl
 Ms. Lara Dushkewich
 Mr. Hal S. Eaton, Jr.
 Mr. and Mrs. John S. Eisenberg
 Mr. Robert C. Elser and
 Mrs. Friedel Liebe-Elser
 Mr. and Mrs. Guy Emmons
 Mrs. Linda Erts
 Mr. Jack Farr
 Mr. and Mrs. Peter G. Fitzgerald
 Mr. and Mrs. Thomas Fowler
 Ms. Eleanor Frechette
 Mr. and Mrs. William B. Frothingham
 Ms. Diane Fugale
 Mr. Stuart N. Fujiyama
 Colonel and Mrs. John A. Fulmer
 Mr. Charles S. Ganoe
 Mrs. Diane L. Gaul*
 Mr. Walter Gibson
 Ms. Catherine R. Gira, Ph.D.
 Mr. Francis Groff
 Mr. Peter Habermann*
 Mr. and Mrs. Kenneth C. Haley, Ph.D.
 Mr. and Mrs. Clay Hardon
 Ms. Katherine C. Hardwick
 Mr. and Ms. Will Harris
 The Rev. and Mrs. David G. Harvey*
 Mr. Jeremy Heesch
 Mr. and Mrs. Robert R. Henry
 Mr. and Mrs. Delano F. Hoover
 Ms. Kate Hoppe
 Mr. and Mrs. William I. Houghton III*
 Mr. and Mrs. David A. Howell
 Mr. and Mrs. Joseph C. Hudson
 Ms. Jeanette Iurato
 Mr. Brad Jacobson
 Ms. Shnieka Johnson
 Ms. Jane Johnston
 Mr. John Kadian
 Ms. Anne Kalemjian and
 Mr. Randolph Suhl*
 Ms. Susan Krick
 Ms. Jane Kulaga
 Mr. and Mrs. John P. Kyle
 Mr. Paul D. Lacy and
 Mrs. Deborah A. Saez-Lacy
 Mr. A. A. LaFountain III*
 Mr. Charles Lai
 Ms. Lisia Leon
 Colonel and Mrs. George M. Lind
 Mr. Jun Liu and Mrs. Jinhua Shen
 Ms. Sheila Look
 Mr. and Mrs. Donald Lookingbill
 Mr. Tim Loret
 Ms. Anna R. Lukachik
 Mr. and Mrs. Michael V. Mack
 Mr. Gregory Makowski
 Mr. and Mrs. William K. Marimow
 Mrs. Mary E. Martin*
 Mr. Daniel J. Martineau
 Mr. John H. Mascio
 Mr. Bradley Maybee
 Mr. and Mrs. John Maza
 Mr. Alex McKee
 Ms. Mary Lou McKoy
 Mr. Michael McNulty
 Ms. Edna May Merson
 Mrs. Jeanne N. Michael*
 Ms. Debra Molinaro
 Mr. and Mrs. James L. Morrison
 Mr. Michael Newberg
 Mr. and Mrs. Howard Newburg
 Mr. Scott Newman
 Mrs. Andowah Newton
 Mr. John Nolan
 Mr. Harris Nydick
 Mrs. Holly O'Brien

* Denotes five or more fiscal years of consecutive giving

Ms. Cassidy Ocilka
 Mrs. Veronica G. Ogden
 Mr. Gary Pai and
 Ms. Kendall Reynolds
 Ms. Rachel Pastoriza
 Shilpa Patel
 Mr. Dennis Picker and
 Mrs. Jenifer Burckett-Picker
 Mr. and Mrs. Thomas C. Post
 Mr. Alexander Pouch
 Mr. Douglas M. Price and
 Ms. Eleanor Stromberg
 Mr. and Mrs. Gerald Profita
 Mr. and Mrs. Charles
 W. Puttkammer*
 Ms. Leslie Randall
 Mr. William Reed
 Ms. Brenda M. Richmond
 Mrs. Janice B. Richter
 Mr. Keir and Mrs. Kim Richter
 Mrs. Elizabeth P. Rouse*
 Mr. and Mrs. Steve Rudolph
 Ms. Barbara Rutan
 Mr. David A. Sacks
 Mr. Matthew P. Sansone
 Mrs. Matilda C. Schaaf
 Mrs. Jeanne Schroeder
 Mr. and Mrs. James P. Schuback
 Mr. and Mrs. James Scollay
 Ms. Martha Shearer
 Mr. and Mrs. Hank R. Slack
 Mr. and Mrs. Steve Snyder
 Mr. and Mrs. Arthur M. Stolte
 Ms. Kimberly A. Strathearn
 Mr. Adam N. Strodol
 Dr. Anna Svircev
 Mr. Rafal Szlezak
 Mr. Daniel E. Turse, Jr. and
 Mrs. Trinidad Abinoa Turse
 Ms. Stacy Vitale
 Ms. Jane von Schilling
 Ms. Sheila Wall
 Ms. Anna Wescott
 Mr. George Wildrick
 Ms. Kelly Williams
 Ms. Holly J. Wilson
 Mrs. Joann L. Wund
 Mr. Christian Young
 Mr. and Mrs. Leo J. Zatta

Faculty and Staff

Mr. and Mrs. Robert J. Acker
 Mr. Samuel G. Adams IV
 Ms. Barbara Angiolelli
 Mr. and Mrs. Robin L. Anthony*
 Captain and Mrs. Brian Antonelli '93*
 Mr. Jason E. Beck
 Mr. and Mrs. Robert C. Brandwood
 Mr. and Mrs. Leonard F. Brazaitis
 Mr. R. Latta Browse and
 Mrs. Carolyn Conforti-Browse '79*
 Mr. and Mrs. Oscar Castillo
 Mr. and Mrs. Paul S. Clavel '88*
 Mr. Preston Davis '76 and
 Mrs. Marivelle Clavel-Davis '82*
 Mr. and Mrs. Peter G. Curran*
 Mr. and Mrs. Timothy Devaney

Ms. Lisa J. Durkee
 Mr. Harold Eaton
 Mr. and Mrs. Craig E. Evans*
 Mr. David Facciani and
 Mrs. Lian Wang
 Mr. and Mrs. Steven Fields
 Mr. and Mrs. Christopher
 M. Fortunato*
 Ms. Kelsie Fralick
 Mr. and Mrs. James A. Frick*
 Mr. and Mrs. Michael Garrant
 Mr. and Mrs. W. Rod Gerdson*
 Mr. Timothy Goggins
 Mr. Andrew Gramberg
 Ms. Kathy L. Griggs
 Mr. and Mrs. John J. Hadden, Sr.
 Mr. and Mrs. Craig C. Hall*
 Mr. and Mrs. Robert Hanson
 Mr. Marc Hodakowski and
 Mrs. Bridget D. Hodakowski '99*
 Ms. Molly Hoyer
 Mr. Jay M. Jenkins*
 Mr. Tyler Kemp
 Mr. and Mrs. Paul Lang
 Mr. and Mrs. Stephen Leddy
 Mrs. Rebecca A. Litvin '10*
 Mr. Zach Logan and
 Mrs. Suzy A. Logan '99*
 Mr. and Mrs. William M. Long, Jr.*
 Mr. and Ms. Sheldon R. Lubliner*
 Mr. and Mrs. Anthony Lussardi
 Mr. David Mamukelashvili
 Mr. Ryan Manni
 Mr. and Mrs. Joseph W. Mantegna
 Ms. Anna Matthews
 Mr. and Mrs. Philip J. Mauriello
 Mr. Carmelo Mazza*
 Mrs. Sharon L. Merrifield
 Mr. and Mrs. James Miceli*
 Dr. and Mrs. Martin S. Miller, Hon. '81*
 Ms. Cara B. Mohlmann*
 Mr. and Mrs. Nathan A. Molteni
 Dr. Wendy Bedenko Moore and
 Mr. James Moore, Hon. '93*
 Mr. Rhett Moroses '13
 Mr. and Mrs. Jaime Mundo
 Mr. and Mrs. Sean Murphy
 Mr. and Mrs. Arthur T. Neary*
 Ms. Sarah Newbury
 Ms. Holly Newcomb
 Mrs. Kathy D. Otinsky*
 Mr. and Mrs. Ryan M. Pagotto '97*
 Mr. and Mrs. Thomas M. Parada
 Mr. and Mrs. Dennis Parker
 Ms. Kristan Pearson
 Mr. Neil Pearson
 Ms. Lorry Perry and Ms. Liz Moreland
 Mr. Thomas Pomeroy and
 Ms. Kate Lavalle
 Mr. and Mrs. Wayne G. Rasmussen
 Mr. John P. Redos '09 and
 Dr. Suzana Markolovic
 Ms. Brittany Rockenfeller
 Mr. Matthew Roecker and
 Mrs. Jaclyn Roecker '96*
 Mr. and Mrs. Robert B. Rogers, Sr.
 Mr. and Mrs. Robert Rybicki

Mr. and Mrs. Michael Ryerson
 Dr. Michael J. Sayers
 Mr. Timothy Schable and
 Ms. Laurie Ryan-Schable
 Ms. Karyn Schar
 Ms. Julie-Ann Schilling
 Mr. David Schmitt
 Mr. and Mrs. Mark A. Scialla, Sr.
 Mr. and Mrs. Nigel Shaw*
 Ms. Colleen Smarth*
 Mr. and Mrs. Jason Sneed*
 Ms. Alexandra Solms
 Mr. and Mrs. Jonathan Sprague
 Mr. Geoffrey Standfast and Captain
 Caren Standfast, USMC '95
 Mr. Eamonn Stanford and
 Mrs. E. Courtney Stanford '95*
 Mr. and Mrs. Lewis M. Stival
 Mr. Craig A. Stocker, Sr.
 Mr. Brad Strauss
 Mr. and Mrs. Troy A. Strunk
 Mr. and Mrs. Andrew D. Sykes
 Mr. Charles Warner
 Mr. and Mrs. Edward T. Wenner '96*
 Mrs. Ann Williams*
 Ms. Caroline A. Wilson

Former Faculty & Staff

The Rev. and Mrs. Peter L. Amerman
 Dr. Barry T. Bates and
 Dr. Janet S. Dufek
 Dr. Jon Bertoldo and
 Mrs. Edythe Bertoldo '79
 Mrs. Susan Ellis and
 Mr. Richard Boak '68*
 Mr. and Mrs. J. Penn Bowditch, Jr.*
 Mr. and Mrs. David J. Braemer*
 Mr. James E. Burcham '59*
 Mrs. Christy L. Burkart '97*
 Ms. Melissa L. Collins '09*
 Mr. Ronald J. Czajkowski
 Mr. and Mrs. Jonathan Easton
 Mr. Jeffrey Erne and
 Mrs. Melissa Erne '96*
 Mr. and Mrs. Winson D.
 Ewing, Hon. '53
 Mr. and Mrs. A. Jon Frere, Hon. '74
 Mr. and Mrs. Lawrence B. Fuller*
 Mr. Lyle Gal and
 Mrs. E. Meredith Gal '02*
 Mr. and Mrs. Martin T. Haase*
 Mr. and Mrs. William J. Habermann*
 Mr. and Mrs. T. Chandler Hardwick III*
 Mr. and Mrs. Huntley R. Harrison
 Mr. and Mrs. Douglas Henderson '63*
 Mr. and Mrs. Kevin L. Hinz
 Ms. Lee Horne '77*
 Dr. Barbara L. Inkeles '90*
 Mr. Paul Jablonski '00 and
 Mrs. Amy Jablonski '99*
 Ms. Karin Roethke-Kahn '93 and
 Mr. Peter Kahn*
 Mr. and Mrs. Steven Kampmann
 Mr. and Mrs. James
 Kelley, Sr., Hon. '51, '89*
 Mr. Martin Klesik and Mrs. Linda
 Klesik, Hon. '16

Dr. Ralph J. Kneeream, Jr.*
 Mrs. Kristine C. Lisi '84*
 Mr. and Mrs. David T. Low, Sr.*
 Mr. and Mrs. Donald L. Lusardi, Jr. '64
 Mr. and Mrs. Eric T. Maine '77*
 Mr. Kevin Hines and
 Mrs. Stephanie Marcial '95*
 Ms. Jane Marvin*
 Mr. and Mrs. Kyle D. Mason '97
 Ms. Michele McMillan
 Mr. and Mrs. Jeffrey L. Mohler '67*
 Mrs. Laura C. Morris '75
 Mr. Dennis Wm. Peachey '62 and
 Mrs. Lynn Peachey, Hon. '65, '74, '77*
 Mr. and Mrs. Derek M. Peachey '93*
 Mr. Andrew R. Pearce '02*
 Mr. and Mrs. John E. Perez '61*
 Mr. and Mrs. John D. Rea '74*
 Mr. Paul Rosenthal and
 Mrs. Catherine Rosenthal '94*
 Mr. Jason Russell and
 Dr. Tiffany Russell '91
 Mr. Jonathan R. Slawson '05*
 Mr. and Mrs. Todd C. Smith '90*
 Mr. and Mrs. J. Lawrence Snively '67*
 Mr. Ryan Spring and
 Mrs. Stacey Spring '95*
 Mr. Robert Starkey and
 Mrs. Rada Starkey '86*
 Mr. Andros B. Thomson '64*
 Dr. Elliott C. Trommald, Hon. '65*
 Mr. Panos J. Voulgaris '00*
 Dr. Christopher R. Wawrzyniak '93
 Ms. Rita I. Worman '78

Matching Gift Companies

Allstate
 American International Group, Inc.
 American Tower Corporation
 Ares Operations, LLC
 Bank of America*
 Bristol-Myers Squibb Foundation*
 The Duke Energy Foundation
 ExxonMobil Foundation, Inc.*
 Fifth Third Bank
 First Eagle Investment
 Management Foundation
 First State Investments
 Gartner
 General Electric Foundation*
 Goldman, Sachs & Co.*
 Google, Inc.
 Grantham, Mayo, Van Otterloo & Co.
 LLC*
 IBM*
 LVMH Moët Hennessy
 Louis Vuitton Inc.
 Netflix
 OppenheimerFunds Matching
 Gift Program
 Prudential Foundation*
 PSEG
 Rockefeller
 State Farm Companies Foundation*
 Sun Life Financial
 TIAA-CREF Employee
 Giving Campaign

The Vanguard Group Foundation*
Verizon Foundation
Wells Fargo Foundation*

Foundations

Anonymous (5)
The American Endowment Foundation
The Armstrong Foundation*
The Ayco Charitable Foundation*
Bank of America Charitable
Gift Fund
Berkshire Taconic Community
Foundation, Inc.*
Bessemer Trust
The Boston Foundation
Bright Funds Foundation
Community Foundation of
New Jersey*
Corner Foundation, Inc.
The Cruz Family Foundation, Inc.
The Doran Family Foundation
Elephant Rock Foundation
Fidelity Charitable Gift Fund*

Foundation for the Carolinas
Fribourg Family Foundation*
Goldman Sachs Gives
Edward & Julia Hansen Foundation
Greater Houston
Community Foundation
The Hampshire Foundation, Inc.
The James J. Colt Foundation, Inc.*
Jewish Communal Fund*
Jewish Community Foundation of
MetroWest NJ
Kalamazoo Community Foundation*
Kimmelman Family Foundation*
The Kirk Kellogg Foundation
Koebig Family Foundation Inc.*
KT Elghanayan Fund
MD Lieberman Foundation*
The Litzenberger Family Foundation
Live Oak Foundation
Louis G. Piancone
Charitable Foundation
Mahendra Kumar Bakhshi
Charitable Foundation Inc.

Morgan Stanley Global Impact
Funding Trust
National Christian Foundation*
National Philanthropic Trust
The Price Family Foundation, Inc.
The R & R Family Foundation, Inc.*
Reilly Family Foundation
Richard Nelson Ryan Foundation
Schwab Charitable Fund*
Schwartz Foundation
Walter V. & Judith L. Shipley
Family Foundation
Shuree Abrams Foundation
The Sigety Family Foundation*
William E. Simon Foundation, Inc.*
Simonson Foundation
T. Rowe Price Program for
Charitable Giving
The Helen and Nelson Urban
Charitable Foundation
Vanguard Charitable
Endowment Program*
W. Bryce Thompson Foundation

Corporations

Amazon Smile Foundation*
Animal Mansion Veterinary Hospital
BV Advisory Partners
Downey Spevak & Associates, Ltd.
Edhard Corp.
FD Associates, Inc.
Gravic, Inc.
Hunziker Enterprises
Mancel Associates, Inc.
Mitchell Engineering & Consulting Ltd.
Network for Good
Primecap Management Company
RoNetco Supermarkets, Inc.*
Rural Hill Cemetery Association
St. Catharine School
Stiff Oil Company
Stocker Bus Co., Inc.
Trinity Group Sales
Geoff Wood & Partners

Memorial Gifts

George F. Aberle '48

Mrs. Mary E. Martin

Denise L. Alexander-Male

Mr. Nathan Johnson and
Mrs. Nicole Applebaum-Johnson '01

Sanford H. Anzel '46

Mrs. Darlene J. Anzel

Robert E. Atkinson

Mr. and Mrs. Robert F. Hays, Jr. '68
Captain and Mrs. Henry S. Woodruff III '57

C. Minor Barringer

Mr. John A. Clark '69 and
Mrs. Elizabeth P. Barringer

Nevett S. Bartow '50

Ms. Terri Lynn Cornwell
Mr. and Dr. Harry A. Joelson-Strohbach '65
Mrs. Margaret Doocey and
Mr. Lawrence R. Posner '69
Dr. Harvey A. Quinton '71
Mr. Albin J. Zak III '71 and Mrs. Victoria Von Arx

Nicholas S. Battelle '60

Mr. Anthony E. Battelle, Esq. '58
Mr. and Mrs. Melvin A. Tabak '57

Peter E. Battelle '56

Mr. Anthony E. Battelle, Esq. '58
Mr. and Mrs. Melvin A. Tabak '57

Price A. Baum '77

Mr. and Mrs. John Neumann '77

Margaret O. Bergh '76

Ms. Patience M. Osborn Chalmers '78

Cari F. Bivona '96

Mr. Jeffrey Erne and Mrs. Melissa Erne '96

John I. Blair

Ms. Jeanette Iurato

John C. Bogle '47

Anonymous (14)
Mr. Christopher Alwine
Mr. and Mrs. Arthur T. Ambrose '68
Mr. Stewart Armstrong
Mr. Mike Ayers
Mr. Peter Bailey and Mrs. Victoria P. Bailey '97
Mrs. and Mr. Kathleen Beatty
Mr. Emmanuel Bello '04
Mr. and Mrs. Alan Bernard
Mr. Joseph Betty
Mr. Daniel Salmon and
Mrs. Kristen E. Bogart Salmon '01
Mr. William Y. Bogle III '45
Mr. Mark Bolc
Mr. and Mrs. James P. Broome
Ms. Veronica Chisholm
Ms. Patrice Churnetski
Mr. Jonathan Cleborne
Mr. and Mrs. Isaac H. Clothier IV
Ms. Patricia Coll
Mr. C. Rodney Comegys
Mrs. Patricia R. Cosgrave
Ms. Linda Davis
Mr. and Mrs. William Dehoff
Downey Spevak & Associates, Ltd.
Ms. Lara Dushkewich
Mr. Hal S. Eaton, Jr.
Fidelity Charitable Gift Fund

Mr. and Mrs. Peter G. Fitzgerald
Mr. and Mrs. Christopher M. Fortunato
Ms. Eleanor Frechette
Mr. and Mrs. William B. Frothingham
Ms. Diane Fugale
Mr. Stuart N. Fujiyama
Mr. Charles S. Ganoe
Mr. and Mrs. Clay Hardon
Mr. and Mrs. T. Chandler Hardwick III
Mr. Jeremy Heesch
Mr. J. Fredrick Schill and
Mrs. Katherine T. Henry-Schill '80
Mrs. Elizabeth B. Dater and
Mr. Wm. Mitchell Jennings, Jr. '63
Mr. Bradford F. Johnson
Ms. Jane Johnston
Mr. John Kadian
Mr. and Mrs. Steven Kampmann
Ms. Susan Krick
Mr. Charles Lai
Mr. David Matyasovsky and
Mrs. Kaitlin Maillet Matyasovsky '04
Mr. Michael Ridley and
Mrs. Lanisha Makle-Ridley '94
Mr. and Mrs. William K. Marimow
Mr. Bradley Maybee
Mr. and Mrs. Christopher F. McConnell
Ms. Claire C. McConnell '05 and
Mr. Christopher Noel
Mr. Graham N. McConnell '10
Mr. Alex McKee
Mr. and Mrs. Scott E. McKee '77
Ms. Cara B. Mohlmann
Ms. Debra Molinaro
National Christian Foundation
Mr. Michael Newberg
Mr. and Mrs. Howard Newburg
Mr. John Nolan

Memorial Gifts

Ms. Cassidy Ocilka
 Shilpa Patel
 Mr. and Mrs. Thomas C. Post
 Mr. Alexander Pouch
 Mr. and Mrs. Michael F. Price
 The Price Family Foundation, Inc.
 Primecap Management Company
 Ms. Leslie Randall
 Mr. William Reed
 Dr. Deborah and Mr. Richard A. Rubin '68
 Mr. Matthew P. Sansone
 Mr. Theodore B. Scherf '68
 Judge and Mrs. Michael Simonson, LL.M. '68
 Simonson Foundation
 Mr. Aidan P. Smarth '20
 Ms. Colleen Smarth
 Mr. Geoffrey Standfast and
 Captain Caren Standfast, USMC '95
 Ms. Kimberly A. Strathearn
 Mr. Adam N. Strodel
 Mr. Rafal Szlezak
 Mr. and Mrs. Dean G. Tanella '78
 Ms. Julia J. Thomas '20
 Ms. Karen H. Thomas
 Ms. Kayden A. Thomas '22
 Mr. William C. Thomas '22
 Mr. Gabriel Vallejo '02 and
 Mrs. Victoria Vallejo '02
 Mr. and Mrs. Hobart D. Van Deusen '54
 Vanguard Charitable Endowment Program
 The Vanguard Group Foundation
 Mrs. Charlotte C. Weber
 Mr. and Mrs. Bill S. Yit

Raymond T. Bohn, Jr.
 Mr. and Mrs. Raymond T. Bohn III '69

Michael D. Bois
 Mr. and Mrs. Douglas Henderson '63

Evelyn M. Brabant '89
 Mrs. Kathy D. Otinsky

Diane C. Brennan
 Dr. Jon Bertoldo and Mrs. Edythe Bertoldo '79
 Mr. Michael J. Brennan II '94

James E. Burcham '59
 Dr. and Mrs. Frederick G. Bergmann '59
 Ms. Cara B. Mohlmann
 Mr. and Mrs. William L. Russell III '59
 Ms. Colleen Smarth
 Mr. Nicholas S. Smith '59
 Mr. and Mrs. J. Lawrence Snavely '67
 Mr. F. Albert Weaver '59
 Mr. and Mrs. Peter G. Wilds '59

Armer Burkart
 Mrs. Christy L. Burkart '97

John S. Carhart
 Mr. Jeffrey D. Sherwin, Esq. '67

James H. Chesnutt, Hon. '47
 Mr. and Mrs. David A. DiGioia '83

Jeremiah J. Cancia
 Mrs. Yolanda Cancia

Henry O. Clutsam III '65
 Mrs. Cheryl N. Clutsam

Carmela Costa
 Mr. and Mrs. John A. Costa '78

Henry B. Cowan, Jr., Hon. '53, '59, '61
 Mr. and Mrs. Calman J. Ambrosy III '77
 Mr. and Mrs. William F. Bash '55
 Mr. and Mrs. Richard H. Bower '52
 Mr. and Mrs. Ronald G. Bowman '83
 Mr. and Mrs. Douglas S. Campbell '56
 Mr. and Mrs. W. Richard Davis '72
 Mr. William W. Driver, Jr. '65
 General Electric Foundation
 Ms. Lee Horne '77
 Mr. and Mrs. C. David Howell '59
 Mr. and Mrs. David J. Shotwell '59
 Mr. and Mrs. Gregory A. Washburn '72
 Mr. and Mrs. Robert R. Young, Jr. '65

Amanda B. Coward '04
 Ms. Jessica A. Cicchino '04

Christopher C. Curry '89
 Mr. Keith H. Liddle '89

Juliette H. Dajani '20
 Dr. Yoshihiko Ninomiya and
 Dr. Sayuri Ninomiya

Robert H. Dalling, Sr. '29
 Mr. James G. Ling '48

Alfred S. Dally, Sr. '43
 Ms. Kimberly Coffman

Alfred S. Dally, Jr. '81
 Ms. Kimberly Coffman

Sally Dally
 Ms. Kimberly Coffman

Frank R. Dawson '42
 Mr. and Mrs. Edward H. Dawson '84

Robert J. Desiderio '52
 Mr. and Mrs. Alan R. Mills '52

John O. Doern '48
 Mr. and Mrs. Richard C. Wilt III '84

Richard K. Dorn
 Mr. and Mrs. John H. Kuhlmann, Jr. '65
 Mr. Peter F. Nystrom '65

Sharon H. Driver
 Mr. William W. Driver, Jr. '65

James L. Dudley '58
 Dr. and Mrs. William S. Dudley '54

Carlton C. Durling '47
 Mr. Elliott S. Close

Mr. Jack Farr
 Mr. and Mrs. Robert R. Henry
 Mr. and Mrs. Delano F. Hoover
 Mr. Brad Jacobson
 Mr. Matthew Lidinsky and
 Mrs. Sally Lidinsky '01
 Mr. Gregory Makowski
 Mr. Harris Nydick
 Louis G. Piancone Charitable Foundation
 Rural Hill Cemetery Association
 Mr. and Mrs. Hank R. Slack

Dean C. Durling, Jr. '01
 Mr. and Mrs. T. Chandler Hardwick III
 Mr. Scott Nuzzo and Mrs. Amy M. Nuzzo '02
 Ms. Kristen A. Tegenborg '97
 Vanguard Charitable Endowment Program

Dorothy Diane Fleet
 Mr. and Mrs. Julian Fleet '70

George B. Gaul '35
 Mrs. Diane L. Gaul

Michael A. Habermann '41
 Mr. Peter Habermann
 Mr. Damian Huggins and
 Ms. Natasha Leitch-Huggins '97

Charles E. Hall
 Mr. Robert M. Lerner '52

Milton R. Harris, Sr.
 Ms. Jane Johnston

Andy Holmes
 Mr. and Mrs. H. James Griffith '60

Mary C. Howard Conklin '71
 Mr. Huxley H. Conklin '71

James M. Howard, Jr.
 Mr. and Mrs. Thomas S. Blankley, Jr. '71
 Mr. and Mrs. Russell F. Collins '74
 Mr. and Mrs. Craig U. Dana, Sr. '60
 Dr. and Mrs. Donald H. Mershon '62
 Mr. Arnold H. Selengut '60
 Mr. and Mrs. Pieter H. Woodcock '72

Selena T. Howard
 Mr. and Mrs. Arthur T. Ambrose '68
 Mr. and Mrs. Thomas S. Blankley, Jr. '71
 Mr. and Mrs. Craig U. Dana, Sr. '60
 Mr. and Mrs. Stephen Dunn '68
 Dr. and Mrs. Donald H. Mershon '62
 Dr. Deborah and Mr. Richard A. Rubin '68
 Mr. Theodore B. Scherf '68
 Judge and Mrs. Michael Simonson, LL.M. '68
 Simonson Foundation
 Mr. and Mrs. Pieter H. Woodcock '72

Margery Inkeles
 Mr. Charles H. A. Inkeles '88
 Dr. David M. Inkeles
 David & Margery Inkeles
 Charitable Foundation
 Dr. Barbara L. Inkeles '90

Memorial Gifts

Mr. and Mrs. John J. W. Inkeles '93
Ms. Laura J. Inkeles '97

Laurence T. Joline

Mr. and Mrs. Edward L. Brown '79
Mr. William W. Driver, Jr. '65
Mrs. Kathleen A. Fredrick '79
Mr. and Mrs. John H. Greer, Jr. '74

Edwin H. H. Kalemjian '32

Ms. Anne Kalemjian and Mr. Randolph Suhl

Murgerdich N. Kalemjian '01

Ms. Anne Kalemjian and Mr. Randolph Suhl

Ian A. Kling '67

Mr. and Mrs. William S. Spraitzar '67

Stephen J. Kuk

Mr. and Mrs. William R. Martens '52

Alfred A. LaFountain, Jr. '44

Mr. A. A. LaFountain III
Mr. John C. LaFountain
Ms. K. Emi LaFountain '11

Donald E. Lawshe

Mr. Thomas H. Hart '95
Mr. and Mrs. Michael Ryerson
Sun Life Financial

Lisher Lee

Mr. Robert Sarate and Ms. Anita C. Sarate '88

Jean D. Lieberman

Mr. Thomas S. Lieberman '02

Fernando Marcial, Hon. '39

Ms. Deirdre M. Garrett '73 and
Mr. David Weber
Mr. and Mrs. Richard M. Roseman '78
Mr. and Mrs. R. Michael Smith '56

Gregory T. Marion '96

Dr. and Mrs. Douglas L. Marion

Ryan P. McGrath '98

Mr. Brian M. Agresta '98

Marguerite McLean

Mr. Thomas E. McLean '73

Ray J. Mendoza, USMC '87

Mr. Geoffrey M. Shearing '89

Edwin M. Michael '43

Mrs. Jeanne N. Michael

John H. Moore, Jr.

Mr. and Mrs. Greg Marshall '03

John R. Naisby III '57

Mrs. Karen A. Lowndes
Mr. and Mrs. John E. Minton '57

William A. Nesbitt

Mr. John H. Lewis, Jr. '54

Ryan A. Newton '08

Ms. Anu C. Akinbamidele '11
Ms. Natessa P. Amin '06
Mr. and Mrs. Wilson Antoine
Mr. and Mrs. Robert C. Brandwood
Mrs. Madeline R. Britton '06
Ms. Clara W. Burgess
Mr. Christopher X. R. Christmas '08
Ms. Sharon Crane
Mr. Ryan Deane and Mrs. Kaitlin E. Deane '08
Fidelity Charitable Gift Fund
Mr. Jonathan D. Gallagher '08
Ms. Lindsay Gilbert '10
Mr. and Mrs. Mickey Gilbert
Ms. Alexa M. Gilmartin '08
Ms. Shnieka Johnson
Ms. Lisia Leon
Ms. Sheila Look
Ms. Jenna A. Lubliner '09
LVMH Moët Hennessy Louis Vuitton Inc.
Ms. Laura A. McNeill '08
Ms. Andowah Newton
Mr. Gary Pai and Ms. Kendall Reynolds
Mr. Geoffrey Young

Paul L. O'Brien '84

The Rev. and Mrs. William F. Feus '84
Mrs. Kristine C. Lisi '84

Edward Olsen

Mr. Dennis A. Braun and
Mrs. Sandra L. Olsen Braun '81

Dean C. Pappas '58

Mr. and Mrs. Frederick B. Rollinson II '58

Victor J. Patane

Ms. Kathleen Batesko
Mr. Theodore Baumgardner
Mr. Robert H. Beinfeld
Mr. and Mrs. Matthew R. Berberich
Mr. and Mrs. Wesley Blakeslee
Mr. and Mrs. J. Penn Bowditch, Jr.
Mr. Robert Bruss
Mrs. Theresa Carlson
Ms. Genevieve Clifton
Mr. Thomas J. Coan
Ms. Laurie A. Cohen
Ms. Paige E. Cordero '14
Mr. and Mrs. John Culberson
Dr. and Mrs. Robert T. DeMartin '74
Mr. and Mrs. Brian Drazin
Mr. and Mrs. Russel L. Duryea, Jr.
Mr. and Mrs. Guy Emmons
Mrs. Linda Erts
Mr. and Mrs. Daniel H. Fitzgerald
Mr. Griffin D. Fitzgerald '17
Ms. Kendall E. Fitzgerald '16
Mr. and Mrs. Thomas Fowler
Mr. Francis Groff
Mr. and Ms. Will Harris
Ms. Kate Hoppe
Ms. Jane Kulaga
Mr. Paul D. Lacy and
Mrs. Deborah A. Saez-Lacy
Mr. Kevin W. Leal '07
Mr. Tim Loret

Ms. Anna R. Lukachik
Mr. and Mrs. Michael V. Mack
Mr. and Mrs. Stevens McAleer
Ms. Quinn C. McKay '11
Morgan Stanley Global Impact Funding Trust
Mrs. Holly O'Brien
Mr. Eric H. Panicucci '09
Mr. Dennis Picker and
Mrs. Jenifer Burckett-Picker
Mr. and Mrs. Gerald Profita
Mr. and Mrs. Steve Rudolph
Ms. Barbara Rutan
Dr. Samuel S. Litvin and Ms. Robin J. Scheman
Mrs. Jeanne Schroeder
Schwab Charitable Fund
Mr. and Mrs. James Scollay
Ms. Martha Shearer
St. Catharine School
Dr. Anna Svircev
Ms. Samantha M. Tilney '08
Ms. Stacy Vitale
Ms. Jane von Schilling
Ms. Sheila Wall
Mr. Christian Young
Dr. Anthony J. Yu and Dr. Mary H. Sawyer
Mr. and Mrs. Leo J. Zatta

Gordon E. Paul

Mr. James Heath '64 and Dr. Edith Heath
Mr. and Mrs. Stuart G. Miller '61
Mr. Ronald M. Neumunz '69
Mr. and Mrs. John E. Perez '61
Mr. and Mrs. Robert R. Young, Jr. '65

James B. Pender

Mr. and Mrs. Edward H. Cliff '57

Anita Pfister

Mr. Roger D. Pfister

Charles S. Phillips '52

Mr. and Mrs. Richard A. Kahn '52

Jared R. Platt '07

Mr. Anthony M. Valles '08

A. Alexander Porter, Jr.

Mr. and Mrs. Mark T. Lieberman '74
MD Lieberman Foundation

Michael D. Poster '93

Mr. and Mrs. David E. Greenberg '93

Charles W. Potter, M.D.

Mr. Charles W. Potter II '64

J. Raymond Prideaux III '74

Mr. and Mrs. Robert Ortiz '74
Dr. and Mrs. James C. Ritzenthaler '69

Margarete Pruce

Mr. Tyler W. Pruce '06

William H. Reinheimer '29

Mr. Christopher Knowdell and
Mrs. Nancy E. Knowdell '92
Dr. and Mrs. James C. Ritzenthaler '69

Memorial Gifts

Barbara A. Ritterpusch

Mr. Ryan Allman
 Mr. James A. Anderson
 Mr. Robert J. Baroni '67
 Mr. and Mrs. Shawn C. Becker
 Mr. and Mrs. Dennis L. Benchoff
 Mr. and Mrs. William Bird
 Ms. Linda E. Clark
 Mr. John P. Coblentz
 Mr. and Mrs. James Coffas
 Ms. Melissa L. Collins '09
 Ms. Judy Dawson
 Mr. and Mrs. Howard R. Della
 Mr. Dennis R. Diehl
 Mr. and Mrs. John S. Eisenberg
 Mr. Robert C. Elser and
 Mrs. Friedel Liebe-Elser
 FD Associates, Inc.
 Colonel and Mrs. John A. Fulmer
 Ms. Catherine R. Gira, Ph.D.
 Ms. Jennifer Hahn
 Mr. and Mrs. Kenneth C. Haley, Ph.D.
 Mr. and Mrs. David A. Howell
 Mr. and Mrs. Joseph C. Hudson
 Mr. and Mrs. John P. Kyle
 Colonel and Mrs. George M. Lind
 Mr. Zach Logan and Mrs. Suzy A. Logan '99
 Mr. and Mrs. Donald Lookingbill
 Mancel Associates, Inc.
 Mr. John H. Mascio
 Ms. Mary Lou McKoy
 Mr. and Mrs. Alan L. Meltzer
 Ms. Edna May Merson
 Mr. and Mrs. James L. Morrison
 Colonel and Mrs. Robert
 M. Novogratz, USA Ret. '55
 Mr. and Mrs. Robert L. Preston
 Mr. Douglas M. Price and
 Ms. Eleanor Stromberg
 Mrs. Janice B. Richter
 Mr. Keir and Mrs. Kim Richter
 Colonel David S. Ritterpusch
 Lieutenant Colonel and
 Mrs. Kurt D. Ritterpusch '87
 Mr. and Mrs. James P. Schuback
 Mr. Gary Sherman
 Mr. and Mrs. Steve Snyder

Mr. and Mrs. Arthur M. Stolte
 Mr. Marat D. Tomaev '99
 Mr. Daniel E. Turse, Jr. and
 Mrs. Trinidad Abinoa Turse

Benjamin D. Roman, Hon. '52

Dr. Edwin I. Megargee '54 and
 Mrs. Sara Jill Mercer

Pasquale Romano, Sr.

Mr. and Mrs. Kevin A. Stage-Romano '94

James F. Scharnberg

Mr. Alexander M. Scharnberg '91

Barry M. Shabus '65

Mrs. Karen L. Rozen

Judith Shipley

Mr. and Mrs. John P. Shipley '85
 Mr. Walter V. Shipley
 Walter V. & Judith L. Shipley Family Foundation

Sabrina M. Simmons '89

Mrs. Steffanie R. Dohn '89

Leonard S. Simon '54

Berkshire Taconic Community Foundation, Inc.
 Elephant Rock Foundation
 Mr. Ethan Simon '15
 Mrs. Marion Simon

Richard A. Simonson '70

Judge and Mrs. Michael Simonson, LL.M. '68
 Simonson Foundation

David W. Sobel '09

Mr. Travis F. Perlee '09

Kurt Socha '06

Mr. Jeffrey Clausen and
 Mrs. Rebecca Austill-Clausen
 Mr. Scott R. Findlay '05
 Mr. and Mrs. David A. Hart
 Ms. Kelly L. Hart '06
 Ms. Lee Horne '77

Jose Soto

Mr. William Gomez and Mrs. Keila Soto

Dianna Maria Spina

Ms. Jane Johnston

Arthur J. Spring

Mr. Franklin A. Hedberg '64

Richard L. Stowell, Sr.

Mr. and Mrs. Robert R. Young, Jr. '65

Elizabeth Trapp

Mr. Robert Starkey and Mrs. Rada Starkey '86

Charles B. Underwood, Hon. '77

Dr. and Mrs. Steven L. Driever '65
 Mr. and Mrs. A. Jon Frere, Hon. '74
 Ms. Lee Horne '77
 Mr. and Mrs. Jay C. Saunders '80
 Mr. Andrew B. Solar '95
 Ms. Lesley H. Underwood '89
 Mr. and Mrs. R. John Young, Jr. '64
 Mr. and Mrs. Robert R. Young, Jr. '65

Milton Waddell, Sr.

Mr. Thomas E. McLean '73

Harold F. Walker

Mr. and Mrs. William H. Culviner '48
 Mr. and Mrs. Hobart D. Van Deusen '54

M. Gloria Walker

Mr. and Mrs. Richard T. Walker

John D. Weesner '64

Mr. and Mrs. John P. Weesner '94

Mr. Paul R. White

Mr. and Mrs. G. Jack Bengé, Jr. '65
 Dr. Robert Rosenthal '70 and
 Mrs. Barbara Chuoke
 Mr. Robert S. Weiner '65

Ginger Wildrick

Mr. George Wildrick

Honorary Gifts

Mr. Etkay Ayhan '22

Mr. Archer C. Benedict '22

Ms. Alexandra E. Baker '19

Mr. R. Latta Browse and
 Mrs. Carolyn Conforti-Browse '79

Dr. Wendy Bedenko Moore

Mrs. Christy L. Burkart '97

Mr. Drew N. Behmer '92

Mr. and Mrs. L. Nelson Behmer
 Fidelity Charitable Gift Fund

Mr. Shane M. Behmer '02

Mr. and Mrs. L. Nelson Behmer
 Fidelity Charitable Gift Fund

Ms. Gabriella Bernstein '21

Mr. and Mrs. Harvey Bernstein

Mr. Jaylen T. Blakes '21

Mr. Monroe Blakes and
 Mrs. Nikkia Miller-Blakes

Ms. Olivia L. Border '20

Mr. and Mrs. Kenneth Border
 Mr. and Mrs. Wm. Richard Christine

Ms. Megan H. Brodbeck '96

Ms. Rachel Pastoriza

Mr. Noah X. Bryan '20

Ms. Pamela Hoiles

Ms. Martha Byrne

Mr. William C. Byrne, Jr. '79

Mr. Raymond Castellani III '82

Mr. Gregory S. Morgan '82

Dr. Emery Castimore '68

Mr. and Mrs. Emery Castimore

Honorary Gifts

Mr. Matthew E. Castimore '97

Mr. and Mrs. Emery Castimore

Mr. Nathaniel J. Castimore '20

Mr. and Mrs. Emery Castimore

Ms. Robin S. Castimore '98

Mr. and Mrs. Emery Castimore

Ms. Anne G. Coates '20

Ms. Hannah L. Ochtera '17

Mr. Jeffrey A. Cook

Ms. Christa Cook

Ms. Caroline E. Devlin '17

Mr. and Mrs. Edward R. Devlin III

Ms. Kathleen S. Devlin '20

Mr. and Mrs. Edward R. Devlin III

Mr. Jordan G. Dingle '19

Mr. Geoffrey Standfast and
Captain Caren Standfast '95

Mr. John H. Dragonetti '19

Mr. and Mrs. Matthew Dragonetti

Mr. Thomas F. Engel '20

Mr. Jonathan A. Lee '20
Ms. Dylan Bentley '22

Mr. Ryan Gomez '20

Mr. William Gomez and Mrs. Keila Soto

Ms. Jiyun Hwang '22

Ms. Abney T. Whitehead '21

Mr. Charles B. Kalemjian '58

Ms. Anne Kalemjian and Mr. Randolph Suhl

Mrs. Virginia P. Kirkwood

Mr. and Mrs. Jon Kirkwood

Mr. Jonathan A. Lee '20

Ms. Cecilia Sturman '21

Mr. William L. Lerouge '20

Mr. Geoffrey Standfast and
Captain Caren Standfast '95

Mr. Archer N. Martin II '42

Mr. and Mrs. Craig U. Dana, Sr. '60

Mr. Henry M. Mayen '19

Mr. Dirk A. Daniels '19

Mr. Connor M. McClain '13

Mrs. Linda M. McClain

Mrs. Elizabeth N. McDowell '00

Mr. and Mrs. William G. Niles

Ms. Olivia S. McLaine '20

Mrs. Linda Fisher

Ms. Jasneen Meghadri '21

Ms. Abigail M. Schwartz '21

Mr. Robert A. Neff '49

Mr. Peter Bailey and Mrs. Victoria P. Bailey '97

Mrs. Kathryn H. Nelson '05

Mrs. Clair R. Baxter '04 and Mr. Chris Zaluski

Mr. James W. O'Connor III '20

Ms. Katherine H. O'Connor '16

Ms. Esther A. M. Pasternak '19

Ms. Katherine C. Schultz '22

Ms. Kendra L. Payne '20

Ms. Emma M. B. Abbott '20
Ms. Louise K. Payne

Wilfred M. Potter, M.D. '48

Mr. Charles W. Potter II '64

Mr. Michael G. Richardson '21

Mr. and Mrs. Mervyn Richardson

Mr. Pasquale T. Romano, Sr.

Mr. and Mrs. Pasquale T. Romano, Jr. '77

Ms. Faith M. Sanchez '19

Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79

Ms. Peyton E. Schreiber '22

Mr. and Mrs. Richard Marshall

Ms. Adriana G. Scialla '22

Ms. Jennifer D'Ambrosio
Mr. and Mrs. Robert A. D'Ambrosio

Ms. Olivia N. Scialla '20

Ms. Jennifer D'Ambrosio
Mr. and Mrs. Robert A. D'Ambrosio

Mr. Niall B. Sheridan '19

Mr. and Mrs. Thomas J. Sheridan

Ms. Vivien L. Sheridan '22

Mr. and Mrs. Watson A. Bowes, Jr.
Mr. and Mrs. William S. Sheridan

Mr. Bradford E. Sigety '18

Mrs. Dorothy J. White

Mr. Charles E. Sigety '16

Mrs. Dorothy J. White

Ms. Cornelia R. Sigety '19

Mrs. Dorothy J. White

Mr. Chase K. Singletary '17

Mr. and Mrs. Mike Frye

Mr. Aidan P. Smarth '20

Mr. and Mrs. Patrick Higgins
Mrs. Doris Smarth

Mr. Ronan T. Smarth '18

Mr. and Mrs. Patrick Higgins
Mrs. Doris Smarth

Mr. Amir S. Smith '03

Mr. Handel Destinvil

Mr. Henry T. Somerville '19

Mr. Geoffrey Standfast and
Captain Caren Standfast '95

Mr. Benjamin N. Sysler '15

Ms. Myrna Sysler

Mr. Daniel H. Sysler '18

Ms. Myrna Sysler

Ms. Mollie E. Sysler '21

Ms. Myrna Sysler

Ms. Linda J. Thomas-Galloway '21

Ms. Jennifer M. Thomas-Galloway

Ms. Julia A. Thompson '21

Mr. and Mrs. James W. Thompson, Jr.

Ms. Caeley R. Tierney '19

Mrs. Joyce C. Dreger

Mr. Kyle R. Tierney '13

Mrs. Joyce C. Dreger

Ms. Shannon J. Tierney '15

Mrs. Joyce C. Dreger

Ms. Samantha M. Tilney '08

Mr. Robert P. Boyle '08

Ms. Jade A. Torres '18

Mr. and Mrs. Carlos E. Torres

Mr. John M. Walters '19

Mr. Geoffrey Standfast and
Captain Caren Standfast '95

Mr. Jonathan J. Wong '21

Mr. Daniel C. Wong and Mrs. Iris Ng

Mr. Zach Wood

Schwab Charitable Fund
Dr. Samuel S. Litvin and Ms. Robin J. Scheman

1939	George T. Stern August 31, 2019 Jupiter, Florida	1950	Teodoro C. Valentiner May 28, 2019 Germany	1960	Charles B. Keil Jr. May 2019 Cinnaminson, New Jersey
1941	Stuart Carothers February 2, 2019 Princeton, New Jersey	1951	Wesley C. Herbol April 7, 2019 Fairview, Pennsylvania	1972	Charles A. Butts Jr. August 10, 2019 Poughkeepsie, New York
1943	Dorman F. Craig February 7, 2019 New Jersey Veterans Memorial Home		Mark A. Klein February 2, 2019 Zionsville, Pennsylvania	1978	John R. Porter April 2, 2019 Honolulu, Hawaii
1945	Robert M. Burger April 27, 2019 New York, New York		Roland J. McKinney March 8, 2018 San Mateo, California	1984	Thomas J. Matthews May 7, 2019 Naples, Florida
	Robert F. LeVine March 8, 2019 Boca Raton, Florida		Rudolph A. Perini July 11, 2019 Chatham, New York	1994	Joseph P. Cunningham July 10, 2019 Knoxville, Tennessee
1946	William R. Hilgendorff Jr. August 1, 2019 East Windsor, New Jersey	1952	William G. Maltzan April 15, 2019 Marlborough, Connecticut	Former Faculty	
1948	John D. Long March 3, 2019 Gig Harbor, Washington	1957	Arthur R. Adelmann March 18, 2019 Torrey, Utah		Peter K. Hahn August 9, 2019 Austin, Texas
	George R. Spalding October 2018 Yellow Spring, Ohio	1958	Lance E. Enholm April 9, 2019 Johnson, New York	Past Parent	
1949	Staats M. Pellett Jr. January 23, 2018 New York, New York	1959	James E. Burcham May 5, 2019 Brunswick, Maine		Victor J. Patane April 23, 2019 Wall Township, New Jersey
	James R. Tompkins August 18, 2019 Pinehurst, North Carolina		William C. Ruckelshaus July 14, 2019 Sweetwater, Tennessee		

Emeritus Trustee

George T. Stern '39. Mr. Stern was a devoted Blair alumnus whose service to the School spanned more than four decades. He was a member of the Alumni Board of Governors and, while his sons, **Andrew L. Stern '73** and **Gary M. Stern '76**, were students, served on the Parents' Executive Committee. In 1978, Mr. Stern was elected to the Board of Trustees, playing a pivotal role as Chairman of the Budget Committee from 1985 to 1997. Honored with Blair's Alumnus of the Year award in 1996, he continued to serve as Emeritus Trustee from 1997 until his passing. During his postgraduate year at Blair, Mr. Stern played football and ran track. He studied mechanical engineering at the University of Virginia, interrupting his studies to become a fighter pilot in the Army Air Corps during World

War II. Mr. Stern earned his graduate degree at the Newark College of Engineering in 1955 and established several successful companies during his entrepreneurial career. He retired as owner, president and CEO of aerospace-focused Pneu-Hydro Valve Corporation and biomedical valve company Angar Scientific Corporation. His many interests included art, golf, bridge and inventing, and he generously volunteered in his Morristown, New Jersey, community as a member of the Rotary Club and the Morris Homeless Shelter and coach of youth football and baseball teams. Mr. Stern's first wife, Flora, to whom he was married for 36 years, predeceased him in 1983. His survivors include his wife of 27 years, Carolyn, his sons and two grandchildren.

Former Trustee

James E. Burcham '59. A devoted son of Blair throughout his life, "Burch" dedicated his time and talent to service on the Alumni Board of Governors from 1969 to 1972, on the Board of Trustees from 1993 to 1999, and as a faithful class representative from 1970 until early 2019. He also spent part of his professional career at Blair, returning to his alma mater in 1966 as associate secretary of the Academy. In this role, he worked closely with then-Headmaster James Howard on many successful institutional advancement and fundraising endeavors, becoming secretary of the Academy in 1968 and remaining at Blair until 1971. Mr. Burcham attended Blair for his junior and senior years, during which he played varsity football and basketball, managed the varsity baseball team, captained JV football, co-edited the *ACTA*, worked on *The Blair Breeze*, and served on the East Hall dorm and Chapel advisory committees and Blue and White Key Society. He won the Headmaster's Prize at

graduation and matriculated at Denison University and Parsons College, earning an undergraduate degree in business administration and economics. He continued his education at the University of North Carolina at Chapel Hill, where he studied in the MBA program. Mr. Burcham's business career took him to various locations in the U.S., including North Carolina and Florida, where he worked with independent schools, and to Arkansas, where he purchased and developed real estate. He moved to Maine in 1997, caring for his mother and enjoying extensive travel with her until her passing in 2011. Mr. Burcham received Blair's Peachey Award for Class Representative of the Year in 2009, and he was a loyal and generous supporter of the School who deeply believed in the power of philanthropy. He was a charter member of Blair's John C. Sharpe Society of planned givers. Mr. Burcham's survivors include many friends in the Blair community.

1941

Stuart Carothers. Mr. Carothers was a soccer player, wrestler and captain of the tennis team during his two years at Blair, as well as an honor roll student and member of student council. The 1941 *ACTA* notes, "The dauntless Stu has become a prominent figure on campus." He went on to earn his undergraduate degree in economics from Princeton University in 1945 and served in the Army during the final years of World War II. Mr. Carothers later continued his education at St. Louis University, earning his law degree in 1967 while working in labor relations at McDonnell Aircraft. His career also took him to Princeton University, where he served as associate director of the office of research administration; to the Robert Wood Johnson Foundation, where he served as secretary and counsel; and to Recording for the Blind, where he served as executive director for 15 years. During his retirement, Mr. Carothers founded the Princeton Area Community Foundation in 1991. He was a lifelong tennis player and wrestling enthusiast, serving as editor of the *Princeton Wrestling News*

for more than a decade. Mr. Carothers' wife of 60 years, Helen ("Dodie"), survives him, along with three children, six grandchildren and eight great-grandchildren. He was predeceased by his brothers, **Neil Carothers III '37** and **Hamilton Carothers '40**.

1943

Dorman F. Craig. A proud World War II veteran, Mr. Craig served with the U.S. Navy Seabees. He graduated from Montclair State University with a master's degree in education and taught English and served as vice principal at Bloomfield South Junior High School in New Jersey until retiring in 1985. Mr. Craig continued working as owner of his home improvement company, Premier Service, until 2013. A devoted member of the First Presbyterian Church of Verona, New Jersey, he especially enjoyed family events. Mr. Craig's wife of 52 years, Connie, predeceased him, and two daughters and several grandchildren and great-grandchildren survive him.

1945

Robert M. Burger. Mr. Burger played soccer, served on *The Blair Breeze* staff and built sets for theatrical productions at Blair. He served in the Army for a year following his graduation and then attended Franklin & Marshall College. A lifelong Manhattan resident and successful entrepreneur, he supported numerous charitable causes. Family, travel, music and art were all important parts of Mr. Burger's life. His survivors include his wife, Judith, their daughter and two grandchildren.

Robert F. LeVine. A loyal member of the class of 1945, Mr. LeVine earned his undergraduate degree at Penn State University and his graduate degree at New York University. He established and owned a retail and wholesale shoe business and served as an adjunct professor at Fairleigh Dickinson University. A musician and lifelong jazz aficionado, Mr. LeVine played the bass fiddle in several bands in New Jersey and in Florida, where he lived during his retirement. His survivors include his wife, Brenda, two children and three grandchildren, and two brothers, including **Howard I. LeVine '49**.

1946

William R. Hilgendorff Jr. "Bill" kept busy during his Blair days with involvement in varsity golf, the ACTA, *The Blair Breeze* and the Blair Academy Players. A camera enthusiast, he took all the shots for *The Breeze* and camera club, according to the 1946 ACTA. He served in the Army for two years, and then matriculated at Bard College and Fenn College (now Cleveland State University), graduating in 1953. A resident of Mercer County, New Jersey, since 1955, Mr. Hilgendorff owned a Carvel Ice Cream shop in Ewing for more than two decades. He was active in his community as a member of the Kiwanis and a charter member of the Princeton Elks Lodge. Mr. Hilgendorff met his wife, Carolyn, in college, and they were married for 62 years. She predeceased him in 2017. A loyal supporter of Blair Academy, Mr. Hilgendorff was a member of the John C. Sharpe Society of planned givers. His survivors include his daughter and son-in-law, daughter-in-law and two grandchildren.

1948

John D. Long. A two-year Blair Buc, Mr. Long was a varsity cross country and indoor track runner, as well as a member of the choir and dance orchestra. He graduated from the University of Vermont in 1953, and his career took him to Washington, where he worked in state government. He is survived by his wife, Carolyn.

George R. Spalding. A loyal member of the class of 1948, Mr. Spalding came to Blair in 1945 and participated in football, wrestling, the Blue and White Key Society cabinet and *The Blair Breeze* circulation board. He worked for Black & Decker Corporation during his professional career. Mr. Spalding's wife of 50 years, Beverly, predeceased him in 2007; three children and several grandchildren survive him.

1949

Staats M. Pellett Jr. "Pete" was a member of the camera and science clubs during his year at Blair. He graduated from Columbia University in 1953 and, after serving two years in the Army, began his career in the finance industry. Having held positions at the New York Stock Exchange, Moody's Investors Service and Goldman Sachs, Mr. Pellett was a vice president of Fireman's Fund/American Express for 11 years before becoming vice president of Bessemer Trust in charge of its municipal bond portfolio in 1976. A chartered financial analyst and longtime member and former president of the Society of Municipal Analysts, he retired from Bessemer in 1996 as a senior vice president. Mr. Pellett and his wife of 57 years, Doris, shared a love of European travel, Columbia Lions athletic events, New York Philharmonic concerts and New York City Ballet performances. Doris predeceased Mr. Pellett in 2017, and their three children and four grandchildren survive him.

James R. Tompkins. A two-year Blair Buc, Mr. Tompkins captained the golf team, served as ACTA business manager and worked on *The Blair Breeze*. He graduated from Williams College in 1953 and served in the Navy before attending Columbia Law School, earning his JD in 1960. He began his law career in New York City and then established a law practice in East Hampton, Massachusetts. Mr. Tompkins was the founder of the East Suffolk Mortgage Company, a business that he sold in 1997 before establishing a sailing school and sailboat chartering company in Sag Harbor, New York. He retired in 2006 but remained the boating company's "commodore," an honorary title conferred by his colleagues. Mr. Tompkins enjoyed golf, skiing, traveling and dogs. His survivors include his wife, Sharon, two sons and four grandchildren.

1950

Teodoro C. Valentiner. "Teo" or "Ted" played varsity soccer and served as German Club president at Blair. He graduated from Cornell University in 1955 with a degree in architecture and worked at the Sheraton Frankfurt Hotel complex for 33 years. A sports enthusiast and avid golfer, Mr. Valentiner enjoyed spending time on the links. He was the father of five children, including **Christian Valentiner '81** and **Claus H. Valentiner '85**, and grandfather of nine. His survivors include his nephew, **Christian E. Weise '61**.

1951

Wesley C. Herbol. A four-year Blair Buc and lifelong loyal classmate, Mr. Herbol was a football, wrestling and track athlete, an honor roll student, and a member of the choir and glee club, *The Blair Breeze* and the press club. Upon earning his bachelor's degree in economics at the Illinois Institute of Technology, he served as a Navy pilot for three years, during which he was one of 100 pilots in the Sixth Fleet qualified as an all-weather carrier for nuclear delivery. From 1958 to 1986, Mr. Herbol owned and operated Herbol Insurance Agency in Fairview, Pennsylvania, earning his MBA from Gannon College in 1970 and CPCU designation in 1976. He served concurrently as an active Reserve officer in Naval Intelligence, retiring as a Navy Reserve commander in 1985. A community leader, Mr. Herbol served on the Fairview school board, cemetery board, borough council and fire department, among numerous other civic organizations. Mr. Herbol's wife of 64 years, Dot, survives him, along with four children, 10 grandchildren, including Captain Alan M. Herbol, USAF, and **Henry C. Herbol '10**, and two great-grandchildren.

Mark A. Klein. During his Blair years, Mr. Klein played basketball and baseball and worked on the *Stylus*. He attended Lehigh University and served in the Army before founding Mar-Pat Co., Inc., in 1959, a company that converted cardboard and paper products for use in the garment industry. Mr. Klein enjoyed a 40-year career running Mar-Pat, and he was a lifelong athlete, golf enthusiast and loyal Blair classmate. His wife of 62 years, Patty, survives him, along with their children and grandchildren.

Roland J. McKinney. One of a handful of Blair students from California in the late 1940s, Mr. McKinney was a football, wrestling and track athlete, as well as a member of the ACTA staff, choir and Spanish Club during his four years at the School. He attended the College of William & Mary and Boston University, served in the Army from 1954 to 1957, and traveled extensively around the country before beginning a 31-year career as a United Airlines mechanic. Deeply appreciative of his Blair education, Mr. McKinney established the Roland J. McKinney '51 Scholarship in 2006 to help deserving students improve their opportunities in life. He remained an active and loyal classmate. Mr. McKinney's Blair legacy includes his brother, **Peter W. McKinney '52**, and nephew, **Alastair Cameron McKinney '94**.

Rudolph A. Perini. "Rudy" was a student council member at Blair as well as a soccer and football player. He served in the Army during the Korean War and then attended Fairleigh Dickinson University, where he earned a bachelor's degree in electrical engineering. Mr. Perini was a longtime employee of IBM and an active volunteer in his community of Clinton, New York, serving as justice of the peace from 1976 to 1984, recreation commissioner, little league and junior league baseball coach, and as a member of the town board. His many interests included raising quail, practicing taekwondo and piloting his private plane. Mr. Perini's survivors include his wife of 64 years, Joan, three children and a grandson.

1952

William G. Maltzan. A varsity basketball and baseball player at Blair, Mr. Maltzan attended Hartwick College on an athletic scholarship, graduating in 1956. He was a member of the Army's 3rd Infantry, which serves as the president's honor guard, and worked for many years as an investigator for the Connecticut Department of Social Services, retiring in 1999. His wife of 60 years, Jacqueline, survives him, along with five children and 12 grandchildren.

1957

Arthur R. Adelman. During his senior year at Blair, Mr. Adelman was an honor roll student and member of the choir. He completed his undergraduate work in art, German and French at the University of Miami, having also spent a year at the University of Munich, Germany. In 1965, he earned his MA at the University of California, Berkeley, and, 10 years later, earned his MFA in art history and painting at the University of Utah. From 1966 to 2001, Mr. Adelman taught at Weber State University in Ogden, Utah, retiring as a tenured professor of art. He exhibited his award-winning artwork around the world, and 24 of his works are on permanent display in the performing arts building at Weber State University. Mr. Adelman was an inspirational teacher who enjoyed travel, literature, gardening, cooking and sharing his life with others. Predeceased by his longtime partner, Steven Wood, his survivors include a brother and several nieces and nephews.

1958

Lance E. Enholm. Mr. Enholm attended Blair for one year, during which he participated in *The Blair Breeze* and the ACTA. An avid golfer, he owned the Green Ridge Golf Club in Orange County, New York. Mr. Enholm expanded Green Ridge from a nine-hole to an 18-hole course, performing all of the design work and much of the building of the back nine himself. Predeceased by his brother, **Robert W. Enholm Jr. '53**, he is survived by his wife, Danielle.

1959

William C. Ruckelshaus. An active and involved student during his Blair days, "Billy" served as *The Blair Breeze* editor and participated in the Blue and White Key Society, *Stylus* and press club. In the athletic arena, he co-captained the Buccaneer football team, swam for the varsity team, and played baseball and golf. Mr. Ruckelshaus continued his education at the Virginia Military Institute. He worked in real estate and lived in Maryland for many years.

1960

Charles B. Keil Jr. "Charlie" was a football, wrestling and track athlete at Blair, as well as a member of the dramatics club and president of the band. He continued his education at Dickinson College, earning his undergraduate degree in 1964. Mr. Keil served in the Army for two years on active duty and 20 years in the Army Reserve, retiring as a lieutenant. During his career, he worked for several major financial institutions, including Girard Bank, Chemical Bank, Citicorp and JP Morgan Chase. He enjoyed sailing and travel. Mr. Keil's survivors include his wife, Joyce, two children, his brother, **Stephen M. Keil '64**, and granddaughter, **Emma R. Price '14**.

1972

Charles A. Butts Jr. Mr. Butts matriculated at Colgate University, where he earned his bachelor's degree in 1976 and master's degree in teaching in 1982. Following a brief stint at Poughkeepsie Day School, he began a nearly 40-year career at Oakwood Friends School, where he was a beloved mentor, teacher, coach and colleague. Mr. Butts taught a variety of subjects, including English, anthropology and world history, coached softball and women's basketball for much of his tenure and served as athletic director. He was an avid golfer who won 18 club championships at Candlewood Lake Club in New Milford, Connecticut, and two championships at Dutchess Golf Club in Poughkeepsie. Mr. Butts' survivors include his brothers, nieces and nephews.

1978

John R. Porter. Mr. Porter attended Blair for his senior year and matriculated at Pitzer College. He is survived by his wife, Lisa, and his mother, Barbara.

1984

Thomas J. Matthews. Mr. Matthews earned a bachelor's degree in economics from Utica College in 1993. He enjoyed investing in the stock market and became a self-taught day trader. Mr. Matthews loved traveling and scuba diving, and he took part in an archeological dig in Egypt. He is survived by his parents and sister.

1994

Joseph P. Cunningham. A football player at Blair, Mr. Cunningham earned a degree in history at Denison University in 1998. He later graduated from the French Culinary Institute in New York City and worked in several Knoxville, Tennessee, restaurants before becoming the executive chef at Northshore Brasserie. His talent, generosity and kindness to others were well known among those in the Knoxville restaurant community. Mr. Cunningham's survivors include his wife, Laura Petit, and their two children.

Former Faculty

Peter K. Hahn. A beloved member of Blair's faculty from 1970 to 1994, Mr. Hahn served as director of admission, director of college counseling, senior academic counselor, advisor to international students, and a history and English teacher during his 24-year tenure. His kindness and gentleness endeared him to a generation of Buccaneers, and his impact is evident on campus to this day, as plaques given in his honor hang on Timken Library's main entry doors and in Hardwick Hall's college counseling office. In addition, Mr. Hahn is an honorary member of the class of 1994, and the 1978 ACTA was gratefully dedicated to him "for his active concern for Blair." A 1961 graduate of Hobart College, Mr. Hahn received his master's degree in medieval history from the University of St Andrews in 1991. He served in the U.S. Navy Reserve, achieving the rank of lieutenant. Mr. Hahn taught at Taipei American School for six years after leaving Blair. He then settled in Austin, Texas, where he worked as an administrative assistant for St. David's Episcopal Church and Habitat for Humanity, organizations of which he was proud to be a part. Mr. Hahn returned to Blair in 2004 to speak about "Building Houses for the Needy" at the Society of Skeptics. He loved Blair, and his survivors include his brother, three sisters, numerous nieces, nephews and cousins, and many friends throughout the extended Blair family.

Past Parent

Victor J. Patane. Father of **Alexandra (Sasha) M. Patane '08**, **Stephen V. Patane '09** and **Kristopher J. Patane '13**, Mr. Patane was a devoted Blair parent and supporter of Buccaneer crew, field hockey, swimming and skiing. He and his wife, Ana, were like a second family for Blair rowers during the years their children were students at the School. A graduate of Christian Brothers Academy and Syracuse University, Mr. Patane loved being outdoors and was a fierce cyclist. He is survived by his beloved wife of 35 years and their children.

The Blair Fund immediately benefits every corner of Blair Academy, every program, every student and every teacher. Philanthropic support of the School helps sustain its mission of educating young people—a mission that is vitally important in today's increasingly global and complex world.

Every Gift Matters, Every Year.

www.blair.edu/make-a-gift

Questions?

Contact Colleen Smarth P'18 '20, director of annual giving, at (908) 362-2045 or smartc@blair.edu.

BLAIR ACADEMY

Post Office Box 600
Blairtown, New Jersey 07825-0600

Periodicals postage paid at
Belvidere, NJ 07823 and
at additional mailing offices

Save the Date!

June 5-7, 2020

Visit www.blair.edu/alumni-weekend for more information.

Questions?

Contact Shaunna Murphy, director of alumni relations, at (908) 362-2047 or murphs@blair.edu.

