

Serviam

with 2017-18 ANNUAL REPORT of GIFTS

magazine
Winter 2019

THE GIFT OF OUR HERITAGE
FAITH • COURAGE • JOY
THE FOUNDATION OF OUR FUTURE

THE
COMMISSIONING
AND BLESSING OF
KATHLEEN NOLAN
LEVESQUE '77,
PRESIDENT (p.2)

February 2019

Dear Friends of Ursuline,

Do you ever think about the cumulative impact of your actions? Not your larger actions, done with great forethought and intention, but the myriad of smaller ones that happen each day—the kind word to the cashier at the local store, the friendly wave to let a fellow motorist cut in front of you, the smile that you may flash without ever knowing that it truly makes someone’s day?

My years of Latin as a student at Ursuline sent me scurrying to look up the origins of the word ‘impact.’ From the Latin *impactus*, meaning “to push into,” our actions *push into* the lives of others. It is the actions—and the impact—of so many donors that we celebrate in our 2017–18 Annual Report of Gifts, contained here within *Serviam Magazine*.

Each of these actions—whether the gift of time, talent, or hard-earned treasure—has an undeniable and indelible impact on Ursuline. The choice you make to be generous of spirit shapes the extent of our program, the direction of our school’s future, and the lives of the young women we educate. Inside, you will read about Ursuline’s new mission statement, which reminds us to inspire our students to “engage in their communities with purpose and presence” – to have an impact on *their* world. Your choice to be generous enables us to live up to that mission, and for that, I most earnestly thank you. We would not have Ursuline without all of you.

One of Ursuline’s most impactful donors passed away on November 1, 2018. Parent, grandparent, board chair, trusted advisor, quiet philanthropist, and dear friend, David W. C. Putnam *pushed into* Ursuline with kindness, wisdom, humility, and care. His unwavering love of Ursuline and gratitude to the Ursuline Sisters for educating his daughters fueled his actions, the impact of which is clearly evident in today’s Ursuline. It was David’s quiet belief in my ability to lead Ursuline that first helped convince me to become Ursuline’s president in 2004, and his steadfast encouragement that urged me to return to this role in 2018. Ursuline—and I—are deeply blessed to have had David’s impact on our lives. We are forever enriched by it, and overwhelmingly grateful for it. (*A tribute to David Putnam may be found on page 13.*)

To all of you who impact Ursuline with your essential support of our mission, I offer our deepest thanks and prayers of gratitude. By *pushing into* Ursuline, you have shaped the lives of countless young women who, in turn, can impact the world in which we live.

With a grateful heart,

A handwritten signature in black ink that reads "Kate Levesque". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

Kate Levesque '77
President

Serviam Magazine Winter 2019

PUBLICATION INFORMATION

Editor

Elaine Fazekas

*Director of Marketing
and Communications*

communications@ursulineacademy.net

Design & Layout

Lisa A. Rubini '79

Scrivo! Communications

Photography

George Martell

O'Connor Studios

Lisa A. Rubini '79

Data Contribution

Cindy Harrington

Advancement Services Manager

Mary-Ellen Gioioso

Advancement Assistant

Printing

Print Resource, Inc.

Comments on this issue of *Serviam Magazine*?
Suggestions for a future issue?
Contact communications@ursulineacademy.net.

IN THIS ISSUE

From the President	INSIDE COVER
What is Ursuline Called to Be?	2
Living with Faith, Courage, and Joy: Ursuline Academy Introduces New Mission Statement	5
Reunion 2018	6
Brescia Ball 2018: Denim and Diamonds	8
Class Notes	10
In Memoriam	12
Annual Report of Gifts: 2017–18	14

Serviam Magazine welcomes personal and professional news from all of our alumnae. However, we cannot guarantee that items received will appear in the magazine. Some items may appear online. The editorial staff reserves the right to edit for content, accuracy and length. Publication of an item does not constitute endorsement by Ursuline Academy.

WHAT IS URSULINE CALLED TO BE?

Kate Levesque calls for Ursuline to become its best self at her formal commissioning

Invoking Thomas Merton's idea that life is a journey toward becoming the most authentic version of oneself, *Kathleen Nolan Levesque '77* formally accepted the call to serve as the next president of Ursuline Academy at a Commissioning Mass on December 7. In her remarks, she embraced a commitment to help Ursuline and its current and future students be their true selves and to bring her own true self to the task at hand. Levesque was selected by the board of trustees in January 2018 to succeed Rosann Whiting, who retired from the Academy in June.

The extended Ursuline community plus a host of invited guests gathered in The Reynolds Family Athletic & Convocation Center for a ceremony that commissioned and blessed Levesque in her

new role. It was a day filled with joy, music, and celebration for those in attendance, including the entire student body, faculty, staff, alumnae, parents, board members, former Serviam award recipients, heads of other secondary schools, local politicians, and representatives of charitable and service organizations with which Ursuline partners. Massachusetts Senator Walter Timilty, Representatives Shawn Dooley, William Driscoll, and Paul McMurtry, Boston City Councilor-at-Large Anissa Essaibi-George, and Milton Selectmen Richard Wells attended to offer their congratulations and support.

The crowd of approximately 650 filled the Reynolds Center nearly to capacity, and the Ursuline Academy Choral Group and

“Ursuline seeks to create lifelong learners, but ultimately, God calls us to be something more. A passion for knowledge is the beginning, but true spiritual fulfillment means taking this knowledge, adapting ourselves to it, and using what we’ve learned to put our faith out into the world ...

To our students, the young women who inspire me each day, I ask: Who is your true self? Who is it that God is calling you to be? You are each uniquely individual, imbued with infinite potential to bring change to our world. I will do all I can to ensure that Ursuline helps you to become your true self ...

And what is Ursuline called to be? We, the larger community of Ursuline—all of us—share the responsibility to help Ursuline become its true self. What type of school does God call us to be? The blessing so beautifully bestowed on our entire community today calls us collectively to carry out the mission of the Ursuline Sisters. Let us together listen, in the quiet of our hearts, to all that God calls us to be, as individuals and as a community.”

—Kate Levesque '77
December 7, 2018

accompanists on piano, trumpet, violin, flute, and cajon filled it with song. Music Director and Fine Arts Chair Susan Glancy led off with a solo of the Gaelic Blessing, and “Ubi Caritas” and “Canticle of the Turning” followed, creating a mood of deep reverence and a spirit of hope for the future of the Academy. Sister Rita Bregenhorn, O.S.U., brought the imprimatur of the Ursuline Central Province, the governing body of Ursuline Academy. Rev. Paul Harman of the College of the Holy Cross, a college mentor of Levesque’s, performed the actual blessing. The Mass was celebrated by Rev. Richard Ufring, Chaplain of Our Lady of the Airways, as principal celebrant. Rev. Joseph Mozer of St. Mary Parish in Wrentham delivered the homily, and Rev. Brendan Darcy, S.M.A., and Rev. Michael Nolan, St.

Mary Parish in Waltham, concelebrated. The readings were given by *Julianne Webster '17* and Paul Nolan, Kate Levesque’s father.

The Academy’s new president is not only a graduate of the Class of 1977 but has also served as vice chair of the board of trustees, as the school’s first president from 2004–07, and as interim principal for the 2015–16 school year. Levesque brings a strong background in management and communications to the table, having worked as an executive in the financial and non-profit sectors prior to re-engaging with Ursuline as a board member in 2002.

When asked about her decision to return to Ursuline for another chapter, she doesn’t hesitate: “I’ve been associated with many fine institutions in my life and was blessed with a successful career. I have always known, though, that next to my parents, Ursuline Academy has formed me into who I am more than anything or anyone else. It was at Ursuline that I learned to think, to speak and write persuasively, and to put the ideal of service at the center of who I am.”

Asked what her priorities for her first year in the president’s seat are, Levesque says that she plans to spend time listening to people from all corners of the community—not just faculty and students, but also alumnae, parents, trustees, and heads of other Ursuline schools. “Returning to Ursuline in this role is such a remarkable opportunity for me. I’m using this year to deepen my understanding of the Ursuline of today and to begin to lay the foundation for our next strategic initiatives. We are so fortunate to have the commitment and active participation of our board, administrative team, and faculty as we prepare for Ursuline’s future.”

COMMISSIONING

Class of '77 alumnae Rebecca Reynolds, Rose O'Koren, Fran Simeone, Kate Levesque (President), Kathleen Nee Baxter, and Kathleen Lynch Moncata

Kate Levesque with Rita Bregenhorn, O.S.U., Provincial of the Central Province

To view videos of the Commissioning Mass, visit Ursuline Academy on YouTube (www.youtube.com/UrsulineAcademyMA).

LIVING WITH FAITH, COURAGE, AND JOY:

Ursuline Academy introduces new mission statement

The culmination of 18 months of soul-searching, brainstorming, writing, revising, and fine-tuning, a new mission statement was introduced to the Ursuline Academy community at a Mass and assembly on October 22, 2018, the Feast of St. Ursula. The embodiment of what a school hopes to achieve for its students, a mission statement is the heart and soul of its outward-facing communications. The concepts and even the words of Ursuline's new mission statement are not radically new—the idea of fostering respect, compassion, intellectual curiosity, and a commitment to service will ring true to alumnae from any decade. However, the hope is that the new statement will provide a guidepost for all actions, plans, and communications over the next several years to ensure that they are true to the essence of Ursuline Academy.

Nearly two years ago, the effort to revise the mission statement began as the first step in a strategic planning process led by then-trustee Kate Levesque. Reflecting on those initial steps, Levesque says, “I realized that we needed to re-articulate our mission statement. I felt that the mission statement we had did not present a clear picture of the young women whom we are trying to cultivate at Ursuline. Having a strong mission statement is crucial to the foundation of a strategic plan that will carry on the vision and values of the Ursuline sisters.”

Levesque went about crafting the new mission statement using a bottom-up process that involved a broad cross-section of the Ursuline community. It began with the step of literally assigning homework to the teachers. All faculty and staff were asked to respond to essential questions about our approach to education, what we seek to develop in our students, what defines our community, and what it means to be Ursuline. Working in teams, the faculty and staff used sticky notes to group hundreds of responses into similar themes, and then set out to write a mission statement that incorporated those themes into a single statement. The result was nine versions of a possible new mission statement, which were then combined and refined by a smaller working team into a single first draft. Over the next year, this draft was reviewed and revised by the board of trustees and went back to the faculty and the working committee for some revision. The final version was approved by the board of trustees and the Ursuline Provincial of the Central Province in St. Louis in the spring of 2018.

When introduced at the assembly in October, peer ministers, each carrying a word or phrase of the statement, walked from their seats in the congregation to assemble before the community, at which time the student body and the faculty read the statement aloud in unison. After the Mass, each homeroom was given a sign bearing the mission statement to bring back to the classroom; the students, sharing some celebratory treats, undertook a writing activity prompting them to consider how “faith, courage, and joy” manifest themselves at Ursuline Academy.

“The very best mission statements are those that inform and inspire,” said Levesque. “To the outside world, it is our hope that this will offer a distinct understanding of what defines and distinguishes Ursuline. Each of us—whether student, teacher, staff member, or administrator—is called to treat one another with respect and compassion, and is reminded to be intellectually curious. We are all called to serve, and we are each inspired to live with faith, courage, and joy. I am so pleased that members of our entire community gave their input into the development of this new statement, since it is the foundation of the work that will take place over the next several years to bring Ursuline Academy to new heights.”

Our Mission

An independent Catholic school
for young women in grades 7–12,
Ursuline Academy fosters respect, compassion,
intellectual curiosity, and a commitment to service.
Inspired by the legacy of St. Angela Merici,
our students grow to be women of integrity
who engage in their communities
with purpose and presence.
We live with faith, courage, and joy.

Members of the Class of 1968 at their 50th reunion. 1st row, left to right: Peggy Vanderwal Rollins, Connie Kinnealey Roberts, Rita Kelly-Doughtie, Sharon Reed-Eramian, Amelia Nore Horgan, Cheryl Sullivan Flaman, and Kristine Moroz Nazzarro. 2nd row, left to right: Kathryn Dunn Rogers, Eileen Reynolds Lindburg, Cathy Hinkley Dugan, Carol Hickey Cunningham, Susan Barry Fleury, Janet Andersen Trocchio, Lorraine Besse Cunningham, Eleanor Hourihan Letourneau, Mary Ann Khouri Cashman, and Lorraine Sarkes Baldassari.

REUNION 2018 BRINGS ALUMNAE BACK HOME

September 22, 2018

From the floating balloons conjuring up an “under the sea” theme to the playlist of songs from past decades, Reunion 2018 stepped up the fun factor in a whole new way. With changes to the timing, location, and decor, Ursuline’s Reunion has taken on a new twist over the past few years, and this year was no exception. Reunion 2018, for the second year, was paired with Homecoming in September as a way to provide an opportunity for alumnae to see the campus and current students in action.

Continuing a recent tradition, the 50th reunion class was invited to a small reception to enjoy a champagne toast in celebration of its milestone anniversary. New this year, the celebration was held in the Alumnae Room of the new Reynolds Family Athletic & Convocation Center, which was also celebrating the anniversary of its opening in September 2017. The ladies of 1968 shared amazing memories of coming of age in a turbulent time in our country’s history when young women were only just beginning to have a voice. Said *Lorraine Besse Cunningham ’68*, “It was Ursuline that gave me the confidence to stand up and speak in a male-dominated setting when I was working in state government on domestic violence policy.”

Next, the group joined with the Homecoming contingent for a joyful Mass in the Reynolds Center gymnasium. The evening then moved just down the hill, to the gym of the 85 Lowder building, where each of the reunion classes had plenty of room to claim a little real estate as its own. Adorned to the rafters with blue and green balloons, the room was hardly recognizable as the gym where many had played basketball or performed in a play. For two hours, the years fell away and the ladies from every decade laughed like teenagers.

Kate Levesque ’77, Ursuline’s new president, welcomed the attendees, saying, “The world needs Ursuline women, and Ursuline needs you. We welcome you back with open arms, and ask you to tell your friends and neighbors what Ursuline has meant to you; we need your prayers, and we need your philanthropy. Please return and visit us often.”

The alumnae relations team continues to re-evaluate Reunion in hopes that even more alumnae will take the opportunity to return to campus. If you have ideas, or would like to become a class agent, please email alumnae@ursulineacademy.net.

DENIM AND DIAMONDS DOESN'T DISAPPOINT

For the first time in its twelve-year history, the 2018 Brescia Ball was held on the Ursuline campus in the recently opened Reynolds Family Athletic & Convocation Center. The theme of Denim and Diamonds lent itself to a more casual yet elegant atmosphere than past Brescia Balls, and placed the spotlight squarely on Ursuline students, who sparkled as they provided vocal entertainment for the guests. It is their educational experience that will benefit from the proceeds earned.

Guests enjoyed signature cocktails on the track overlooking the gym floor, which had been transformed into a country-style cafe with a bluegrass band and casual seating. Food stations offering fish tacos, braised short ribs, and smoked turkey ensured there was something to please every palate. Parents, alumnae, faculty, staff, and friends were unanimous that the set up contributed to a more fun and festive atmosphere than a traditional sit-down dinner.

A special thank-you for their hard work goes to the committee members—Julie Steinkrauss, Kitty McDonald, Elizabeth King, Tracey Finch, and Sandra Giordano—as well as all of our sponsors, auction item donors, and volunteers.

Richard Tosi and Luisa Claeyes Tosi '63

Lorraine Noel Manninen '80

Patricia Moynihan Buckley '63 is a retired nurse. She volunteers at the Mansfield schools in the nurse's offices, and is blessed with 12 grandchildren who keep her busy. In her spare time, she enjoys painting and occasionally sells a piece at a small gift shop near her home.

Luisa Claeyes Tosi '63 and her husband, Richard, traveled to Switzerland this year to see their son and his family, who are living there for the next few years.

Pat Varrieur '71 encourages the Class of '71 to join the class private Facebook page. "Please send me your email to be invited! We're still looking for some of our lost sisters. Hope you are all well! Patvarrieur@comcast.net."

Lorraine Noel Manninen '80 reports that her daughter, Cassidy, and son, Thomas, graduated from Minnesota State University–Moorhead in May 2018. In August, Thomas joined the Mitchell Hamline School of Law Class of 2021.

Dr. Peter A. Rizzi, the father of *Tania Rizzi '92*, died unexpectedly on December 31, 2017. He will forever be adored and missed by his family, many friends, and former students. The photo on page 11 is of Tania and her father in the early 1990s at an Ursuline auction and dinner held in the gymnasium.

Elizabeth David-Dembrowsky '96 is excited to share that Good Counsel Services, Inc. received its first major grant from Santander Bank, N.A. allowing it to continue its workforce development program in 2019. Its work to aid asylum seekers in the U.S. has expanded, and it is looking for volunteers to help represent these men, women, and children in need. Special thanks to fellow Bears *Alison Mahoney*, *Amy Pacheco Jordan*, and *Christine Barton* for their recent support. Anyone interested in being a part of the work to

Interns and fellows from Good Counsel Services, courtesy of Elizabeth David-Dembrowsky '96

Dr. Peter Rizzi and Tania Rizzi '92

Lorraine Besse Cunningham and Amelia Nore Horgan catch up at their 50th reunion.

assist social impact leaders and the organizations they lead should feel free to reach out directly to Elizabeth at elizabeth@goodcounselinc.org.

Mary Elizabeth Lydon Hoffman '98 reports that she and her family moved to Walpole this summer. Her husband is an orthopedic foot and ankle surgeon, and she stays home and raises their five children: Maeve (10), Charlie and Henry (8), Fiona (6), and George (2).

Bridget Laffin Davis '06 baptized her daughter Vera on Sunday, July 8, 2018, alongside two of her closest friends, *Julianne McDonald Navin '06* and *Kendyll Messina Faherty '06*.

Bridget Laffin Davis '06

Julianne McDonald Navin '06, Bridget Laffin Davis '06, and Kendyll Messina Faherty '06

MEET CHIEF ADVANCEMENT OFFICER
JOSEPH ZISKA

Joseph Ziska joined the Ursuline Academy leadership team as Chief Advancement Officer in December of 2018. He comes to us from The New England Center for Children, where he served as Director of Development, leading the major gifts program and coordinating two capital campaigns that raised nearly \$20 million during his 13-year tenure at the center. In his role at Ursuline, Ziska will oversee Ursuline's advancement, communications, and marketing efforts.

With over 20 years' experience in the field of development, Ziska has proven himself to be a strategic thinker and adept at developing strong relationships among diverse constituencies. As the husband of *Carolyn Thorne '90*, son-in-law of *Margaret Lannon Thorne '63*, and father of *Katherine '22*, Ziska knows well the mission of Ursuline and has already forged strong ties within the community.

Ziska will be proactively reaching out to members of the alumnae and parent communities over the next several months as he begins to set priorities. He also looks forward to hearing from you and may be reached at (781) 493-7711 or at jjziska@ursulineacademy.net.

Alumnae

Carole “Sue” Coulon Fine ’54 | sister of *Anne Coulon Mathies ’51* and *Julie Coulon ’53* | November 28, 2018

Janice Trumbour Dunn ’66 | March 29, 2018

Barbarann Britt-Currier ’74 | November 22, 2018

Relatives and Friends

Richard F. Cahill | grandfather of *Caitlin Canavan ’19* and *Caroline Canavan ’22* | April 12, 2018

John Deady | father of *Maura Deady Loftus ’83*, *Alyssa Deady Rovito ’85*, and *Carolyn Deady ’86* | August 2, 2018

John Dembrowsky | father of *Elizabeth David-Dembrowsky ’96*, and *Maria Dembrowsky Nigro ’99* | December 27, 2018

Edward Donovan | father of faculty member Will Donovan | August 13, 2018

Bruno Ferzoco | father of *Esther Ferzoco Bertrand ’88* | September 24, 2018

Daniel Foley, Jr. | brother of *Patricia Foley Cummins ’77* and uncle of faculty member Erin Cummins | November 11, 2018

Lawrence Furey | grandfather of *Katherine Furey ’18* | December 31, 2018

John Gorman | father of *Mary Jo Gorman Keaney ’82* | December 28, 2018

Thomas F. Heavey | father of *Ellen Heavey Volpe ’83*, *Clare Heavey Pallis Mathews ’84*, and *Kathryn Heavey Koepenick ’91* | August 1, 2018

Beatrice LaForte | sister of *Susan Devine Murphy ’74*, *Nancy Devine McLaughlin ’76*, *Paula Devine Martin ’83* and aunt of *Kristen McLaughlin ’09* | June 6, 2018

John C. Magennis | father of *Colleen Magennis Cochran ’84* and grandfather of *Meghan Cochran ’14* | September 1, 2018

Stephen Makredes | father of *Maria Makredes ’88* | September 30, 2018

Edward V. McCarthy | father of *Maura McCarthy Polles ’86* and grandfather of *Erin ’05*, *Katie ’09*, and *Kristin ’12 McCarthy* | December 2, 2018

Geraldine L. McVay | mother of *Janet McVay Pratt ’84* | July 1, 2018

Katherine Mullen | mother of *Mary Mullen ’79*, *Katherine Mullen McDonagh ’79*, and *Elizabeth Mullen ’81* and grandmother of *Abigail ’18*, *Caleigh ’20*, and *Chloe ’24 Wukitch* | December 27, 2018

John “Jack” O’Brien | husband of *Amy Farrell O’Brien ’81* | November 6, 2018

Arthur O’Malley | husband of *Diana Bradley ’76* and stepfather of *Emily Browne ’11* | December 5, 2018

David W. C. Putnam | father of *Gretchen Putnam ’89* and *Meredith Putnam Lepper ’89* and grandfather of *Dana Lepper ’23* | November 1, 2018

Peter Rizzi | father of *Tania Rizzi ’92* | December 31, 2017

Judy Shea | mother of *Kiki Shea Solwell ’11* | October 19, 2018

Mary Agnes Tyrrell | mother of *Mary Tyrrell Coughlin ’81* | August 8, 2018

Sister Martin (Lucille Therese) Drouin

Martin (Lucille Therese) Drouin, O.S.U., passed to eternal life on December 28, 2018 at the age of 93. A resident of Ursuline communities in Maine and Massachusetts for many years, Sister Martin was known for her prayerful presence over the Dedham campus and its inhabitants. According to Principal *Mary-Kate Tracy-Robidoux ’94*, “Sr. Martin would spend many hours in prayer each day and had a list of Ursuline family members and friends that she would pray for by name, unfailingly. Sr. Martin also possessed a keen memory, so once she knew that someone was ill or struggling, she would ask for a status update every time she saw you thereafter ... It was as if she were tracking God’s workings in our lives as a community of faith at Ursuline.”

David Putnam P'89

Board of Trustees

Ursuline Academy lost a loyal friend and supporter with the passing of David Putnam on November 1, 2018. David served as chairman of the Ursuline Academy Board of Trustees for ten years, from 2003–2013. His years of service to the Academy began when his daughters Gretchen and Meredith, both of the Class of '89, were students. After their graduation, Mr. Putnam continued his involvement as Finance Committee chair and then as vice-chair of the board prior to becoming the third chair of the board in 2003.

Born in Boston in 1939, Putnam was educated at The Fessenden School, Philips Exeter Academy, Cornell University, and Boston University. He served his country in the U.S. Army Medical Corps, stationed in the United States and Germany, before completing his education at Boston University. David spent his entire adult life working in the

investment industry. In 1965, he began work at the F.L. Putnam & Company investment brokerage firm in downtown Boston. In 1969, he founded Boston Security Counsellors, Inc. He also worked for Burgess & Leith Companies as a senior vice president and was president of The Advest Advantage Investment Trusts before resurrecting the F.L. Putnam name and becoming president of the F.L. Putnam Investment Management Company in 1984. During that time, he developed a methodology for socially responsible investing. He continued working for F.L. Putnam Investment Management Company in various capacities until his passing.

“David was a mentor, a colleague, and a friend ... It was an honor to have known him and a privilege to have worked with him. His presence is deeply missed and the memory of his smile will forever warm my heart.”

*—Margaret Reynolds '82, P'24
Chair, Board of Trustees*

Highly regarded for his integrity, business acumen, and prudence, David served as a trustee for many individuals throughout New England and New York and served on many boards, including that of Ursuline Academy. David was a true gentleman, thoughtful, kind, and generous. Throughout his life, his choices and actions reflected the Serviam motto. He enjoyed music, particularly classical, the way the wind would howl and stir up the surf during storms at the beach, and the antics of his three grandchildren. He loved Ursuline Academy and was often found cheering on the soccer team or in the audience at a Glee Club performance when his daughters were students. He was especially pleased to be able to attend Grandparents Day this past fall.

“David was a mentor, a colleague, and a friend,” said *Margaret Reynolds '82, P'24*, current chair of Ursuline’s board of trustees. “It was an honor to have known him and a privilege to have worked with him. His presence is deeply missed and the memory of his smile will forever warm my heart.”

Putnam leaves his wife of 51 years, Yvette (Moreau) of Newton Centre, MA; his daughters *Gretchen* (Melissa Dimond) of Gloucester, MA, and *Meredith* (Mark Lepper) of Wellesley, MA; and grandchildren Ari, Ben, and *Dana '23*. He is also survived by two sisters, Margaret Gail Barney of Old Orchard Beach, ME and Patricia Putnam of Lincolnville, ME, and a brother, John Stephen Putnam of Tarpon Springs, FL.

ANNUAL REPORT OF GIFTS 2017-18

Summary of Gifts 2017–18

We extend our deepest thanks to our family of donors, whose philanthropy between July 1, 2017 and June 30, 2018 has enabled Ursuline Academy to reach new heights. Your continued support will help our Academy and its inhabitants to become their best selves.

Campaign Gifts:	\$ 1,058,641
Fiscal Year 2018 Annual Fund:	\$ 466,470
Special Events:	\$ 225,309
Grants, Scholarships and Other Revenue:	\$ 185,879
TOTAL PHILANTHROPIC REVENUE	\$ 1,936,299

2017–18 Operating Income

2017–18 Operating Expenses

Board of Trustees 2017–18

MEMBERS OF THE CORPORATION

Rita Ann Bregenhorn, O.S.U.
 Ann Barrett, O.S.U.
 Mary Ann Dooling, O.S.U.
 Julie Hickey, O.S.U.
 Jean Hopman, O.S.U.

BOARD OF TRUSTEES

Suzanne Ferguson Burkhardt '81
 Angela Quinn Crispi P'14
 Peter Dolan P'11

Ann Gioioso P'13, '15, '20
 Scott Hestmark P'11, '14, '16
 Megan Golden Hobson '85
 Angela Krippendorf '59, O.S.U.
 Kathleen Nolan Levesque '77
 Chabanel Mathison, O.S.U.,
Prioress ex officio
 Mary Beth McMahon '82
 Madonna O'Hara, O.S.U.
 Michelle Raftery '80
 Margaret Reynolds '82, P'24

Thomas Ryan
 Regina Sullivan '78
 Raymond Vercruysse, C.F.C.
 George Violin, M.D.
 Rosann Whiting, *ex officio*

TRUSTEES EMERITUS

David Putnam P'89
 Richard Osterberg, Esq.

Serviam Society

The Serviam Society recognizes philanthropic leadership giving to Ursuline Academy. The society includes donors who commit gifts totaling \$1,000 or more to the Academy during a fiscal year. This report celebrates Serviam Society gifts from July 1, 2017 through June 30, 2018.

St. Angela Merici Circle

The Catholic Schools Foundation *
 Cramer Production Company
 Sheree and Peter Dolan *
 The Flatley Foundation *
 Megan Golden Hobson '85 *
 Eileen Reynolds Lindburg '68
 Kathleen and J.R. McDonald
 Yvette and David W.C. Putnam *
 Margaret M. Reynolds '82 *
 Regina Sullivan '78 *
 Yawkey Foundation *

President's Circle

Anonymous *
 Alexandra (Carr '72) and
 Walter Baker *
 Fidelity Charitable Gift Fund
 Ann and Joe Gioioso *
 Astrid and John Hajjar *
 Kerin and Scott Hestmark *
 Carol and Rich Joseph

Kathleen (Nolan '77) and
 Shaun Levesque *
 Wendy and Sean Lynch *
 Angel and Eric Marcheski *
 Julie and Kurt Steinkrauss *

Principal's Circle

Mary Lou (Burke '82) and
 Paul Afonso *
 Janet and C. Michael Daley *
 Ann-Marie and Greg Martin *

The Academy Circle

April and Bryan Anderson
 Cynthia Brown-Sullivan '88 *
 Suzanne Ferguson Burkhardt '81*
 Angela and David Crispi *
 Brenda and Mark Farley
 Maureen (Flanagan '76) and
 Daniel Flatley
 Grace and Luigi Gioioso
 Evalynne and Jack Hajjar
 Michael Haynes Revocable Trust *

Kaster Family Charitable Trust
 Meg and Chris Kaster
 Kathleen McGillicuddy and
 Ronald Logue *
 Susan Olsen '89 *
 Michaela McMahon Popeo '89
 Robert J. Lawler and Crosby
 Funeral Home
 Kristin and Michael Roberto *
 Catherine Crowley Toomey '62
 Mercedes Videira, O.S.U.
 Patricia Weitzel-O'Neill
 Tiffany and Jeffrey Wheeler
 Rosann M. Whiting *

Ursuline Circle

Thomas Aaron
 Mary (Meade '84) and
 Brian Ambrefe *
 Kathleen Burke and Brian Annese *
 Anonymous
 Bank of Canton
 C.E. Floyd Company, Inc.

Susann and David Curtis *
 Dedham Institution for Savings
 Maureen O'Keefe Doran '65 *
 F.L. Putnam Investment
 Management Co. *
 Eileen and John Fox *
 Larry M. Furey *
 Kate and Tom Gormley *
 Judy Habib '71 *
 Brooke Haynes '07
 Victoria Haynes '12
 John Hancock Financial
 Services, Inc.
 King & Bishop
 Elizabeth and Brendan King
 Suzanne and Robert Lawler, Jr.
 Sue and William Lawler
 Longwood Group LLC
 Mary-Jeanne (O'Connor '81) and
 Mark Manning *
 Marsh & McLennan Companies *
 Elizabeth Pasciucco Mingle '97 *

* *Loyal donor with 3 or more consecutive Annual Fund gifts*

“I think one of the great strengths of Ursuline is the way it allows each girl to develop her skills and to be ambitious in her own way, according to her own unique vocation. We are, each of us, called, and I think Ursuline helps each girl to hear that calling. That is real “girl power,” and Ursuline is empowering in a way that does not measure “empowerment” strictly by the job titles of its alumnae.”

– Steve Danckert P’09

Inez Walsh Moore ’62 *
Helaine and Tony Nader
Needham Bank
The Norfolk & Dedham Group
Liz and Jason O’Connell
Rosemary Purtell *
Mary Beth Murphy Roche ’81 *
Paula and Joseph Russo
Katie and Michael Spalla *
Stephanie and Chris Waldeck *
Elizabeth and William Weber, Jr. *
Stephanie Robl and Stephen Wenzel

Partners in Mission

Millie and Gary Borodic
Peggy and Joseph Gilmore
Madonna Wells Hart ’64 *
Eileen and Stephen Heffernan *
Jill and Julio Hernando *
Rachel and Paul Higgins *
Beth and Kevin Hines *
Mary Jo Gorman Keaney ’82 *
Julie and Michael Lynch *
Mary Hughes McCarthy ’62 *
Meg O’Brien Millar ’82 *
Kira and Edward Nelson *
Leona and William O’Neil, Jr. *
Beth and Ivan Orup *

Pamela Ochs-Piasecki ’85 and
James Piasecki
Karen O’Toole and Robert Reetz
Peggy and J.T. Rusnock *
Carol and David Ryan *
Lisa and Paul Schneider *
Dianne Shalbey *
Ursuline Province of the Northeast *
Ann and John Warner *
Roxanne Webster
Maureen Murphy Wilkens ’52 *
Carolyn Thorne ’90 and Joe Ziska *

Educators Circle

Maureen Corkery Abate ’58 *
Anonymous *
Naomi Lockwood Barletta ’65
Kelly Boudreau ’90 *
Maureen and Leo Boudreau *
Kerry Fitzwilliam Brosnihan ’87
Susan and David Clancy *
Patricia Cloonan ’66 *
Jean and John Conners *
Patricia Foley Cummins ’77 *
M. Patricia Leary Dowling ’52 *
Susan and Michael Everett *
Farmington Bank
Stacie and R. John Feely III

Tracey and Steven Finch *
Jennifer and John Fraone
Lisa Garrison ’82
Mary-Ellen and Gino Gioioso *
Mary and John Gorman *
Nicole and James Grady
Patricia and Thomas Harnan *
Mary Pat Morris Hawkins ’81*
Cathy Haynes *
Lori and Martin Henry *
Johanna and Charlie Higgins
Hines Project Management *
Melanie and Scott Kelley *
Susan and William Kenney
Mary and Jeff Keough *
Jane King ’61
Marianne LeBlanc ’86 *
Rita and Gennaro Ledonne *
Meredith (Putnam ’89) and
Mark Lepper *
Marlene DeLeon and Tom Lucci
Mary (Connolly ’78) and
Stan Luniewicz *
Denise Burke Marchand ’61 *
Elizabeth Mathew *
Lisa and Scott McFetridge
Julaine McInnis *
Jennifer Reilly McLaughlin *

Millennium Pharmaceuticals *
Melissa and John Mullen *
Mary Murphy ’82 *
Donna and Michael O’Connor, Jr. *
Sarah Newman O’Donnell ’78
Carrie and George Pantazelos
Mary (Costello ’61) and
John Pasciucco *
Maria F. Pino ’77 *
Paula and Edward Pollis *
Stephanie and James Popkin *
Michelle Raftery ’80 *
Peggy and Michael Reardon *
Kelly Reynolds ’04 *
Peg Maguire Rodgers ’65 *
Salvatore Simeone
Julie and Wayne Smith
Susan and Paul Sorrento
Eugene P. Sullivan
Lisa and Todd Sullivan
Veterinary Services of Westwood
Suzanne and Andrew Viens
Village Pharmacy
Joan and George Violin *
Terri-Ann Condry ’82 and
John Wood *
Xaverian Brothers High School

The annual Serviam Society reception was held at the MIT Endicott House in December.

From left, trustees Angela Crispi P’14, Mary Beth McMahan ’82, Ann Gioioso P’13, ’15, ’20, John Hajjar P’17, ’22, Kate Levesque ’77, Meg Reynolds ’82, P’24, and Regina Sullivan ’78

Annual Fund 2017-18

Gifts to the Annual Fund sustain the foundation of excellence that allows Ursuline Academy to flourish. As the school's second largest source of income after tuition, the Annual Fund provides a core source of funding that supports Ursuline's needs, enabling the Academy to offer programs and initiatives that benefit the entire community. It gives the administration the flexibility to meet opportunities for our students and faculty. We are deeply grateful to all of our supporters who made Ursuline a philanthropic priority between July 1, 2017 and June 30, 2018.

SERVIAM SOCIETY

Serviam Society donors are listed on pages 16 and 17.

ACADEMY PATRON SOCIETY

Benefactors Circle

Hui Ting and Sailing Adler
 Marjorie Hennigan Alutto '84 *
 Anonymous
 Eileen and John Bacon *
 Rita Ann Bregenhorn, O.S.U.
 Ann Buccelli *
 Kathy and Scott Cartwright
 Jeanne Supple Cavanaugh '63 *
 Eugene Claeys
 Kelly Muschiano Connolly '87
 Jane and Mark DiMartino
 Hanni and Carl Djusberg *
 Maureen Dugan
 Joy and Kevin Enos
 Susanna and Martin Fantozzi *
 Beth and Matthew Gellene *

Julie and Michael Gillis *
 Lori Barbato Glover '84 *
 Karen and Michael Gormley
 Alan L. Gosule *
 Virginia Hannigan '50 *
 Katherine Hargadon '94
 Cindy and Ronald Harrington *
 Trish and Stephen Hastry
 Amanda (McCartney '89) and
 Matthew Hayes *
 Susan Hehir
 Suzanne and Robert Hinrichs, Jr. *
 Franca and Joseph Hobbs
 Paula Cuniff-Jaber and
 Bertrand Jaber
 Mary Pat Ryan Joy '65 *
 Clare and James Keefe *
 Susan Looney '83 *
 Mary Kim and Louis Maggio *
 Mary and Gerard McDermott *
 Sandra and Jay McGuire *
 Kathleen and Michael McNally *
 Jennifer Gorman Memmott '97

Janice and Robert Moore *
 Karen Anastasia Murphy '84 *
 Molly Nolan
 Paul Nolan *
 Linda and Richard Osterberg *
 Kimberly and Brad Paster
 Mary Creeden Risio '64 *
 Linda Robinson '86
 Jean and John Roche *
 Terri Schneider *
 Joanne O'Donnell Spillane '69
 Nadine Fitzwilliam Steffan '88 *
 Janet and Richard Steponaitis
 Margaret Gorse Sullivan '62 *
 Stephanie Talutis '03 *
 Marie Ward '50
 Maureen Crehan Whelan '80 *

Green and White Circle

Claire and David Anderson *
 Juliana Blazuk
 Sharon and Keith Boyle *
 Virginia Morse Boyle '67 *

Colleen McCabe Brennan '87
 Beth Ragusa Byrne '93
 Maryann (Lynch '82) and
 Vincent Byrne
 Sara Shanahan and Joe Callanan
 Michelle Chabor
 Margo Checcrallah
 Alfons Claus *
 Marie Lucci Clouqueur '04
 Kathryn Golden Delaney '58
 Elinor Ryan Devlin '66 *
 Christine and Stephen DiCenso *
 Kelly and John Faggiano
 Carol Luccio Farwell '67 *
 Karen Faulkner '63 *
 Elaine and John Fazekas *
 Carole and James Fitzgerald, Jr.
 Nancy Sullivan Flint '73 *
 Marie and Anthony Fox *
 Margot and Domenic Fronsaglia
 Carol and Peter Gately *
 Janet Comiskey Giannini '65 *
 Rosaria and Giuseppe Gioioso *

Lindsay Gioioso '14
 Mary Jane Liddell Gould '62 *
 Phyllis and Thomas Hayes *
 Alicia Ines Gomez and
 Michael Horton *
 Katelyn Hunt '97 *
 Mary and Stephen Kavanaugh *
 Connie and Mark Kearins *
 Ruth Cantwell Keeley '78 *
 Susan and Dennis Kelley *
 Kathleen (Maddox '89) and
 Matthew Kelly *
 Julie and Paul Kennedy
 Joann (Spellman '70) and
 Martin Kenney *
 Amy and Sean Kierce
 Maureen and Thomas Kraus
 Elizabeth Cummings Kwiat '86 *
 Melissa McNamara Langan '94 *
 Lisa and Frederick Lauro
 Marie Harrigan Lennon '77 *
 Karen and Mitchell Lewis
 Jean and Richard Lewis
 Anne Favaloro Liddy '93
 Regina Londergan-Paul '72 *
 Linda Gray MacKay '57 *
 Alexandra Maggioni '88 *
 Stacie Manning '04 *
 Michael G. Mansfield *
 Christine and Marc McCluskey
 Kate Robertson McKiernan '96 *
 Nancy Devine McLaughlin '76 *
 Kathleen Buckley McMorrow '87
 Marianne Bulger McNamara '82
 Pam and Michael McNamara
 Ann and Daniel Mercer

Deborah and Paul Michienzie
 Connie and Anthony Milonopoulos
 Kathleen Lynch Moncata '77
 Jennifer Kordell and Timothy Moran
 Rosemary and Alessandro Morteo *
 Lisa O'Brien '83 *
 Mary O'Brien '72
 Donna and Robert O'Connor *
 Kelley and Kevin O'Connor
 Mary Ellen Haley O'Dea '63 *
 Katharine O'Meara '74 *
 Una and Gabe Pantazelos
 Colleen Conners Peters '95 *
 Nancy and Richard Quinn, Jr. *
 Kathleen and James Reilly
 Susan Leonard Repetti '73 *
 Meghan Kavanaugh Rich '96 *
 Consuelo and George Ryan *
 Patricia and Tom Ryan *
 Ann-Marie and James Scanlan
 Valerie and Gabriel Schmergel *
 Kathryn McCarron and
 Brett Simarrian
 Lauren St. John '64 *
 Claire and David Stack
 Meenakshi Vinayak and
 Vinayak Subramanian *
 Mimi Sundstrom '73 *
 Rosanne Sundstrom '72 *
 Barbara Ann Brissette Thav '83 *
 Kathleen and Steven Thorn *
 Margaret Lannon Thorne '63 *
 Jennifer and Paul Treseler *
 Erika and Vicente Vina *
 Eileen and Robert Wagstaff
 Suellen Walsh '85

Cathy and Brian Ward *
 Sheila Warner *
 Megan and Robert Way
 Victoria and Hazem Wehbe *
 Valerie Roberts Wilcox '53 *
Century Circle
 Susan Abbott *
 Tracy and John Abucewicz
 Mary and Nedal Altanbour
 Carrie Ann and Peter Alto *
 Mary Anderson *
 Anonymous *
 Anne Baima *
 Alice Banach *
 Janice Ryan Barrett '62 *
 Maureen Creedon Bass '75
 Lee Anne Murphy Beausang '78 *
 Claire Kelly Bench '65 *
 Janice and Joseph Berns *
 Paul Bimmler
 Nora Cantwell Blaney '74 *
 Randa and Alec Bobroff
 Andrea Boudreau '91 *
 Terie Boutalis
 Lynne and Jonathan Braley *
 Maura Fagan Braslins '79 *
 Lillian Pompeo Breen '73
 Barbara Bruno-Henson '58 *
 Elaine Buckley '78 *
 Marie Buckley '76
 Caitlin Burchill '08 *
 Elaine DeVirgilio Burke '88
 Elizabeth Costello Burke '62 *
 Jane McGinn Burke '59 *
 Maria and Cormac Byrne *

Sara Busch '06
 Rae-Anne and Jeff Butera *
 Laura and Lawrence Calderone
 Megan O'Connor Callinan '03
 Marie and Sonny Canale
 Michelle and James Carden
 Ann Casey *
 Carol and Jim Cavanaugh
 Joanna and Ned Cedrone *
 Juliette and Ulrick Cene
 Janet and Dennis Chandler *
 Marybeth Cheverie
 Bernadette and Thomas Chirokas
 Luisa Tosi Claey's '63
 Denise Clifford '74
 Melissa and David Chin *
 Jane and Mano Chinnaswamy
 Bridget Quinn Cobb '02 *
 Marisa Colangelo '04
 Jessica Coliflores '04
 Katie O'Leary Collins '00 *
 Kimberly and Robert Collins
 Delia and Michael Connors *
 Paula Conti '82
 Dorothy and John Cooney *
 Margaret and Edward Copenhaver
 Lisa Delapa Corrigan
 Ellen and Alexander Costa *
 Kerry Costello '67 *
 Ann McDonald Cronin '64 *
 Kaitlyn and John Cronin
 Victor Crocco
 Lauren Crispi '14 *
 Patricia and Peter Crowley
 Erin Cummins
 Jane and Martin Cunniffe *

Class of 2018 Gift

Parents, grandparents, and friends of the Class of 2018 contributed to the creation of a gallery space that will be used to house Ursuline Academy memorabilia and items of historical significance.

Avery Ambrefe '18	Lawrence Furey	Karen and Mitchell Lewis	Ann and Paul Roach
Mary (Meade '84) and Brian Ambrefe	Julie and Michael Gillis	Jean and Richard Lewis	Kristin and Michael Roberto
The Benevity Community Impact Fund	Marie and Steven Giordano	Anne Lord	Anne-Marie and James Scanlan
Laura and Lawrence Calderone	Hollis and Randall Glidden	Johnna and Jeremiah Lowney	Kelly (Smith '91) and Michael Scuderi
Bernadette and Thomas Chirokas	Karen and Michael Gormley	Jane (Feely '83) and Joseph Marinella	Jan Snyder
Victor Crocco	Sada and Michael Hanna	Ann-Marie and Greg Martin	Susan and Paul Sorrento
Kaitlyn and John Cronin	Patricia and Stephen Hastry	Amy and Christopher McDermott	Janet and Richard Steponaitis
Carol and Edmund Dennehy	Amanda (McCartney '89) and Matthew Hayes	Kelly and Michael McIntyre	Robin and William Stone
Jane and Mark DiMartino	Eileen and Stephen Heffernan	Kathleen and Michael McNally	Kristen and Joseph Sullivan
Hanni and Carl Djusberg	Jill and Julio Hernando	Ann and Daniel Mercer	Kristina and Frank Thomas
Djusberg Realty	Johanna and Charlie Higgins	MFS Investment Management	Susan and Peter Thurmond
Peter Dow	Alicia Ines Gomez and Michael Horton	Deborah and Paul Michienzie	Jennifer and Paul Treseler
Teresa Dow	Irenaeus Foundation	Lisa and Michael Moore	Erika and Vicente Vina
Judy and Peter Eck	Meg and Chris Kaster	Jennifer and Mark Murphy	Eileen and Robert Wagstaff
Joy and Kevin Enos	Melanie and Scott Kelley	Camille and Robert Naser	Stephanie and Chris Waldeck
Kelly and John Faggiano	Dawn and Paul Kennedy	Alicia Flynn Norton	Victoria and Hazem Wehbe
Elaine and John Fazekas	Julie and Paul Kennedy	Beth and H. Ivan Orup	Mary Beth and Otto Westenfield
Fidelity Charitable Gift Fund	Amy and Sean Kierce	Una and Gabe Pantazelos	Terri-Ann Condry '82 and John Wood
Eileen and John Fox	Maureen and Thomas Kraus	Rosemary Purtell	
Jennifer and John Fraone	Lisa Fabiano and Frederick Lauro	Carol and Louis Rege	
		Paul Rege	

Century Circle *continued*

Ann Boyle Cussen '65 *	Melissa McManus Flemming '00 *	Mary Kenney Harrington '65 *	Andrea and Michael Katz *
Brigit and Stephen Danckert *	Patricia and John Folcarelli *	Joan Gulinello and Dennis Hart *	Mary-Louise Kehoe '73 *
Maybelle and Leonard DeCordova	Lillian Gailius *	Debra Walsh Hartigan '76 *	Robert J. Kelly *
Carol and Edmund Dennehy	Thomas Gardner	Phyllis and Thomas Hayes *	Elizabeth and Eric Kemp
Ann Leary DeSimone '80 *	Theresa Garrison *	Barbara Healey '70 *	Dawn and Paul Kennedy
Katy and David Dirks	Anne Marie Gean '63 *	Michelle and Christopher Heavey	Susan and John Laffin, Jr. *
Marion and Joseph DiTullio	Maureen Gibbons '88	Katie McAnulty Hegarty '97 *	Jacqueline and Nicholas Lambros
Thomasin Doherty '89 *	Joanne and Cyrus Gibson *	Deborah Henry '78	Lorraine and Robert Langone *
Teresa Dow *	Sheila and Walter Gilbert *	Kathleen Hern '87 *	Lisa Pacella Laprade '92
Alexandra Normile Driscoll '60	Maria Giordano *	Catherine and James Higgins *	Jan and Tim Lawlor *
Cheryl and Michael Driscoll	Lina and Frank Gioioso *	Diane and James Holland *	Barbara and Norman LeBlanc *
Elaine Driscoll-Holbrook '94	Susan and John Glancy *	Robin Puccio Horrigan '95 *	Dorothy Leon '73 *
Eileen Duggan	Holly and Randall Glidden *	Margaret and Eugene Hunt *	Mary Driscoll Logan '67
Christina Dymek-Thompson '66 *	Joanna Gormley *	Ellen Fagone Huntley '70 *	Mariana Lopez '97
Helena Thomas Effgen '67 *	Grasso Associates PC	Carol DeVirgilio Hurley '83 *	Ann Lord
William Fagan *	Stacey Breen Grealley '93	Dennis Hursey *	Patricia Loughran *
Cathy O'Gorman Fagone '65 *	Julie Griffin-Carty '05 *	F. Joseph Iannoni *	Johnna and Jeremiah Lowney *
Susan Hall Liang '61 *	Gera and Bill Griffiths	Cynthia Iris '72	Barbara and Warner Lund *
Mary Reardon Ferrucci *	Jennifer and Gregory Griswold	Jean Kelley Jarvis '87 *	Mary Nealon Lusardi '81 *
Joanne Fitzsimmons '72	Jennifer Hogan Guinee '87	Patricia and Carl Jay	Deirdre Kirby Lydon '98 *
Janice and Robert Fleming	Sada and Michael Hanna	Janis Miller Johnson '73	Martha and Rick MacDermott
	Lorraine Harrington	Magda and Krzysztof Kasperkiewicz	Mary Beth and Gregory Machado *

Nancy Mirabello MacMillan '57
 Cara Maggioni '87
 Carole Buttner Maloof '50 *
 Paula Manish
 Susan White Manty '75
 Judy and Ken March *
 Jan and Steve Marcheski
 Jane (Feely '83) and Joseph Marinella
 June Martin *
 Joan Matulis *
 Allison Matthews '99 *
 Mary Beth Kelly Maye '90 *
 Debbi and Paul McCadden
 Rachel Tousignant McCormack '70
 Claire and Gerard McCormick
 Mary and Gerard McCourt
 Amy and Christopher McDermott
 Murray McDonald *
 Nancy White McDonald '80 *
 Frank McGrail *
 Linda McGrath-Adams
 Madeline Walsh McGuire '78 *
 Kelly and Michael McIntyre
 MaryEllen McLaughlin '85 *
 Judy and Michael McNamara *
 Carol Tully McSherry '77
 Richard McVay
 Eileen and Warren Mead
 Margo Merchant '64 *
 Thea Fabio Merrill '72 *
 Lisa and Michael Moore
 Karen Moran
 Clare Morris '17
 Paula Murphy Morris '80 *
 Clare and Robert Mungovan *
 Barbara Murphy *
 Jennifer and Mark Murphy
 Kathleen Murphy '91
 Madelyn Murphy *
 Camille and Robert Naser
 Sonya Nersessian '72 *
 Dawn Frazer Newell '89
 Maureen Newman '66 *
 Carolyn Crowley Ng '80 *
 Cara Weddleton Nicholson '92
 Jeanne and Terry Nolan *
 Alicia Norton
 Kathleen and Charles O'Brien
 Terri Bowermaster O'Connell '80
 Michele Fava O'Connor '64 *
 Catherine O'Halloran *
 Eileen Whyte O'Holleran '87
 Margaret O'Leary '76
 Nina Stenholm O'Leary '68 *
 Barbara and James Ochs *

Kathleen and Michael Panaro
 Marcia and William Parlon *
 Charlene Naymie Pastore '77
 Lindsay Dewan Pazdan '02
 Ellen O'Brien Perfetti '64 *
 Mary and Robert Perry *
 Alicia Dean Petersen '91 *
 Rebecca and John Peyev *
 Maura McCarthy Polles '86 *
 Carolyn and Robert Powell
 Mary McTighe Prelack '75
 Carol Murphy Purtell '67
 Gretchen Putnam '89 *
 Lisa Barbieri Quinn '78 *
 Megan Quinn '09 *
 Carol and Louis Rege *
 Gail Reid '66 *
 Kathleen and Shawn Reilly
 Janet Reynolds *
 Barbara Roche Rico '73 *
 Ann and John Riley *
 Ann and Paul Roach
 Charlene and Gary Robertson
 Karen and Robert Robertson *
 Mary Roche '15
 Margaret and Thomas Rogers *
 Mary Kate and Timothy Rose
 Rosanne Runfola '69
 Liz Crowley Ryan '99
 Barbara and Edward Savage
 Kelly (Smith '91) and
 Michael Scuderi
 Lois Sharkey
 Cathy and Scott Shaw
 Amy and John Simeone
 Rosemary Golden Simmons '63 *
 Henrietta and Gautam Sinha
 Heather (Schmitt '95) and
 Jon Smart *
 Diane Castrechini Smith '70 *
 Jan Snyder *
 Mary Eileen Sullivan Spano '06 *
 Ann and Tom Spinelli *
 Rev. Michael Steele
 Susan Dowling Stewart '65 *
 Robin and William Stone, Jr.
 Kathleen Sullivan *
 Kristen and Joseph Sullivan
 Michele Sullivan '67 *
 Meredith Sweeney '01 *
 Susan and Peter Thurmond
 Patricia Power Tierney '68
 Carol Tomase
 Ernest Turke
 Joan Kelly Tuttle '65 *

Nicole Norton Vermillion '05 *
 Peggy Viscariello *
 Tanya and Michael Viti
 Lorraine and Tony Wain *
 Dawn and Michael Walsh
 Carolyn Ware '54 *
 Celeste and Daniel Weberg
 Maura Higgins Welch '64 *
 Pauline and Richard Wells
 Olivia Wetzel '13
 Bonny Bustin Whitcher '97
 Eleanor and George Wiedenbauer *
 Noelle Ruston Wilson '02 *
 Carol Ann and Richard Wronski *
 Inga and Stephan Wronski *
 Sara and Stephen Zrike

Friends Circle

Mary Kate Harrington Adams '10 *
 Avery Ambrefe '18
 Rebecca Arscott '12
 Nicole Aubuchon '97 *
 Catherine Bacon '17
 Jaclyn Bacon '09 *
 Karen Benjamin *
 Sherrill and Samuel Berte *
 Abigail Black '15 *
 Catherine Black '98 *
 Maribeth Burnham Bluyus '94 *
 Nicole Bourassa '96 *
 Caitlin Bradley '12 *
 Marissa Bragdon '06 *
 Kristin Brandt '97 *
 Patrice Broderick '71
 Audrey Gaquin Buck '63 *
 Kathryn Buckley *
 Casey Butler '08
 Kara McGann Cafasso '03 *
 Marianne Callahan
 Mary Calloe '82
 Felicia Carey '04 *
 Arthur Carrierre *
 Katherine Cavanaugh '15
 Sheila Gilbert Chase '77 *
 Nicaela Chinnaswamy '11 *
 Lillian Chirokas
 Joanne and Frank Cintolo *
 Susan and Tom Collins
 Sheila and Ed Conlin *
 Lindsey Conlin '05
 Katherine Connors '11
 Lindsay Connors '08 *
 Erin Costello '09 *
 Kathleen Costello '11
 Elizabeth Coughlin '16
 Francesca Coughlin '11 *
 Fran and Jim Coughlin *
 Susan Curlett *
 Marie Dalton
 Patricia and John Danilecki
 Mary-Kate Danilecki '11 *
 Ellen Dauwer S.C. '73 *
 Leo Dauwer, Jr.
 Lorraine DeVirgilio *
 Alice Casey Dilis '64 *
 Mary DiMasi
 Phyllis and Raymond DiPietro
 Sheila and John Donlon *
 Marissa Donlon '12
 Denise Donoghue '02 *
 Allison Dow '16
 Peter Dow *
 Judy and Peter Eck
 Pamela and Charles Edrehi *
 Agnes Lawlor Farrell '61 *
 Ann Fay
 Jacqueline Fellini *
 Maria Ferzoco '16

Friends Circle *continued*

Virginia and Edward Fitzgerald
 Maria Morris Fitzgerald '82
 Marianne Tierney FitzGerald '02 *
 Maura Lydon Fitzgerald '05 *
 Barbara Flanagan *
 Martha Callahan Flintner '56 *
 Allison Flores '07
 Kara Kinoshian Floyd '06 *
 Briana Flynn '11
 Foley & Palenscar
 Insurance Agency *
 Carolyn Foley *
 Michelle and Christopher Foley
 Mary Jo Foley
 Candace and John Forte *
 Malisa and Michael Frakes
 Janet Gallagher
 Kathleen Porter Garro '07
 Carolyn Bergen Gentili '65 *
 Ann Marie Haley Gildea '72
 Claire Adams Ginder '78 *
 Ashley Gioioso '16
 Sheila Schaeffer Giordano '72
 Marie and Steven Giordano *
 Martha Gleason '54, O.S.U. *
 Deborah Geary Glennon '68 *
 Patricia Heddens Gonser '68 *
 Ellen Goonan
 Claire Gormley '17
 Helen Graham
 Mary Ellen Grealy '71
 Molly Griffiths '07
 Alicia Gunning '12
 Kara Hadge '04 *
 Barbara Coveney Harkins '66 *
 Meghan Harrington '07 *
 Mariana Hernandez
 Mi-Mi Hillman '98 *

Kathleen Giordano Holtz '02 *
 Barbaramary and Frederick Horgan
 Bernadette Howard '12 *
 Catherine Howard '08 *
 Julie Donohoe Hussey '82
 Anna and Gabriele Iannino
 Frances McDonough Jaskot '84
 Jillian Tuleja Joseph '02
 Meghan Joyce '07
 Elizabeth and James Judge *
 Patricia and John Keane *
 Margaret Keaveny '05
 Mary Sergi Keefe '62 *
 Sheila Keefe '08 *
 Camille Kelley '15 *
 Cynthia Kelly '71 *
 Patricia Murphy Kelly '87
 Rita Kelly-Doughtie '68 *
 Margaret Kenney '67 *
 Maryalice McCulloch Kenney '70 *
 Maryellen and Gil Keteltas
 Amy Ashur Kline '08 *
 Janet Holland Kornfeld '64
 Heather Kreisberg '02 *
 Abigail Lake '15
 Ariana Lambros '16
 Kellie Kadlick Larrubia '11 *
 Lucia Ledonne '09 *
 Frances Cantwell LeMieux '75
 Elizabeth Shlala and Federico Leo
 Nan Leonard '82 *
 Barbara and Neil Leonard
 Sheila Leonard *
 Meaghan Burnham Leslie '99
 Allan Levy
 Eileen O'Meara Locke '77
 Isabel and Edward Lord *
 Rachel Lord '10 *
 Margaret Lydon *

Cynthia Bucci Lyons '77 *
 Anne Marie Kelleher
 Macdonald '84 *
 Kathleen Regan MacIvor '62
 Eileen and William MacKenzie *
 Marilyn Lanza Maguire '65 *
 Carol Kendrick Mahoney '51 *
 Shannon Mansfield '12 *
 Paula Martin
 Marjorie and Charles Mathys
 Joan McCormick *
 Tina and Christopher McCusker
 Andrea McFarlane
 Maureen Courtney McGaffigan '60 *
 Ellen McGillivray
 Kathryn McGillivray '16
 Mary McGonagle '64 *
 Betty and Donald McIntyre
 Jeanne Sullivan McKeigue '64 *
 Skye Hawkins Mendes '08 *
 Jill and Eric Meyers
 Caitlin Perry Moczula '05
 Nancy Colihan Molello '82
 Melisa Kenslea Morley '02
 Catherine Callahan Morrill '57
 Christine Brady Morrow '95
 Jean and Courtland Morse
 Kate Morse '06
 Kathleen Mogavero Mullaney '74
 Maryann and Timothy Murphy
 Janet Nedder *
 Kathy and Edward Nelson *
 Maria Dembrowsky Nigro '99
 Bernadette and James O'Connor *
 Madonna O'Hara, O.S.U. *
 Meme Scully O'Malley '84
 Jessica Stokes and Rick Osterberg *
 Elaine Pagliarulo '93 *
 Kathleen Hegarty Palenscar '99 *
 Dorothy Murphy Parmenter '70
 Michaela Quinn Pavlik '94
 Barbara and Patrick Payne
 Roberta McLaughlin Peach '82
 Carrie Cintolo Pearson '01*
 Mary Lancaster-Pijar and
 Richard Pijar
 Jane Powers
 Sheila Mulholland Preece '78
 Yvonne Racine
 Nadine and James Ragazzo
 Kathleen Rawdon
 Marilyn Galvin Redmond '50 *
 Paul Rege
 Donna Brown Rego '84
 Karen Remondi-Boncek

Katherine Riley Reynolds '65 *
 Sheila and Richard Rhodes
 Emily Riordan '16
 Ann Concannon Roderick '63
 Kathryn Dunn Rogers '68 *
 Deirdre Hand Rourke '96
 Paula Ruel '71
 Priscilla Ruzzo '77
 Gabriela Ryan '15
 Grace Ryan '14
 Jean and John Ryan
 Elizabeth and Robert Ryan *
 Nicole Saad '11
 Kate Saccone '11 *
 Frannie and Richard Sanders *
 Olivia Saraf '17
 Lori-Ann Broderick Satran '82
 Julia Sawyer '09
 Paige Sawyer '12
 Ann Scott *
 Leah Shalbey '14
 Barbara Shanahan
 Joan Kelley Shobbrook '81 *
 Frances Simeone '77 *
 Susan and Michael Spinelli
 Ashley Steinkrauss '17
 Francesca Testa Stirling '65
 Meghan Altman Stoll '97 *
 Elizabeth and Brian Sullivan
 Emily Sullivan '12 *
 Linda and John Sullivan
 Marion Sullivan '70 *
 Kathleen and Thomas Sullivan *
 Rachel Sulmonte '12 *
 Theresa Goularte Taylor '74 *
 Samantha Thomas '17
 Elizabeth and Edward Thompson
 Sarah Varadian-Vartanian '06
 Lee Vaughan
 Raymond Vercruysse C.F.C. *
 Patti and Thomas Vhay *
 Pamela Pritchard Vicente '78
 Jennifer Dean Vrettas '88 *
 Frances Walsh '12
 Diana and Robert Walsh *
 Alec Ward
 Nicole Wehbe '15 *
 Melissa Welch '92
 Susannah Welch '89 *
 Mary Beth and Otto Westenfield
 Frances Manning Westhaver '65 *
 Caroline Wilber '10
 Joyce Sokolowski Williams '67 *
 Jane Foley Woelfel '67
 Sara Zrike '95 *

* *Loyal donor with 3 or more consecutive Annual Fund gifts*

REALIZE THE POSSIBILITIES CAMPAIGN FOR THE ATHLETIC & CONVOCATION CENTER

Gifts of all sizes helped to bring The Reynolds Family Athletic & Convocation Center from a dream to a reality. With the building now open and a vibrant campus asset, future fundraising will help pay down the debt incurred to finance the construction. This report reflects gifts or pledge payments made between July 1, 2017 and June 30, 2018.

Mary Lou (Burke '82) and Paul Afonso
Mary and Nedal Altanbour
Mary (Meade '84) and Brian Ambrefe
Kathleen Burke Annese and Brian Annese
Anonymous (3)
Millie and Gary Borodic
Kerry Brosnihan '87
Suzanne Ferguson Burkhardt '81
Susan and Joseph Carrozza
Fran and Jim Coughlin
Angela and David Crispi
Janet and Michael Daley
Sheree and Peter Dolan
Brenda and Mark Farley
Fidelity Charitable Gift Fund
Lawrence M. Furey
Mary-Ellen and Gino Gioioso
Ann and Joseph Gioioso
Grazia and Luigi Gioioso
Kate and Thomas Gormley

Evalynne and Jack Hajjar
Astrid and John Hajjar
Kerin and Scott Hestmark
Rachel and Paul Higgins
Megan Golden Hobson '85
John Hancock Financial Services, Inc.
Carol and Richard Joseph
Meg and Christopher Kaster
Michelle Keefe '96
Mary and Jeffrey Keough
Rosann Whiting and David Leis
Kathleen (Nolan '77) and Shaun Levesque
Eileen Reynolds Lindburg '68
Wendy and Sean Lynch
Cara Maggioni '87
Angel and Eric Marcheski
Marsh & McLennan Companies
Ann-Marie and Greg Martin
Kathleen and J.R. McDonald
Christine and James McGrail

Margaret Reynolds '82 and William McKee
Skye Hawkins Mendes '08
Millennium Pharmaceuticals
Elizabeth Pasciucco Mingle '97
Inez Walsh Moore '62
Maureen Newman '66
Pamela Ochs-Piasecki '85 and James Piasecki
Michaela (McMahon '89) and Steven Popeo
Yvette and David W. C. Putnam
Kristin and Michael Roberto
Peggy and J.T. Rusnock
Kathleen and Michael Spalla
Julie and Kurt Steinkrauss
Regina Sullivan '78
Catherine Crowley Toomey '62
Mercedes Videira, O.S.U.
Elizabeth and William E. Weber, Jr.
Roxanne Webster
Tiffany and Jeffrey Wheeler
Yawkey Foundation

ATHLETIC & CONVOCATION CENTER “PAVE THE WAY” COMMEMORATIVE STONEWORK

BLUESTONE BENCHES

Regina Sullivan '78
Ursuline Academy Board of Trustees

BLUESTONE PAVERS

Kristin and Michael Roberto
Carolyn Thorne '90 and Joseph Ziska

STONE BRICKS

Cathleen and William Abraham
Hui Ting and Sailing Adler
Mary and Brian Ambrefe
Suzanne and Tim Banach
Susan and Philip Beranger
Deirdre and Patrick Blomberg
Nicole Bourassa '96
C.E. Floyd Company, Inc.
Melissa and David Chin
Judith White Costello '66
Patricia Cummins '77
Peter Dow
Stacie Dowling
Elaine Driscoll-Holbrook '94
Joy and Kevin Enos
Kelly and John Faggiano
Brenda and Mark Farley
Mary Reardon Ferrucci
Lisa Garrison '82 (3)
Peggy and Joseph Gilmore
Girls of '68
Karen and Michael Gormley
Elinor DiIorio Gulla '81

Sada and Michael Hanna
Linda and Brian Hayes
Eileen and Stephen Heffernan
Melanie and Scott Kelley (2)
Julie and Paul Kennedy
Jean and Richard Lewis
Mariana Lopez '97
Joelle LaFerrara Matloff '89
Kelly and Michael McIntyre
Marianne Bulger McNamara '82
Cristine (Corcoran '82) and
Kevin More
Laurel and Jay Mullen (2)
Kathleen and Shawn Reilly
Ann Simeone-Pace '78
Kathleen and Michael Spalla
Julia and Patrick Tracy
Jennifer Czarnowski Walsh '90 (2)
Kimberly and William Zeoli

The following Ursuline staff members
sponsored a stone honoring Rosann Whiting:

Ann Buccelli
Elaine Fazekas
Jacqueline Fellini
Mary-Ellen Gioioso
Cindy Harrington
Susan Hehir
Charlie Kotsiopoulos
Kathryn McCarron
Julaine McInnis
Susan Penella
Janet Reynolds
Sharon Tolland

*Stonework purchased between July 1, 2017 and June 30, 2018.

REYNOLDS CENTER STONEWORK STILL AVAILABLE

Purchasing a piece of commemorative stonework is a wonderful way to honor a loved one or deliver a message of congratulations. Bricks, pavers, and bluestone seats are still available for purchase; pavers (2' x 3') and seats (18" x 4') have limited quantities available.

For more information or to place an order, visit:
UrsulineAcademy.net/pavetheway

Please order by **April 1, 2019** for installation in the spring of 2019.

At right: Luisa Claeys Tosi '63 and her husband, Richard, relax next to their paver on a visit back to campus.

Gifts In Honor Of

Ursuline Academy wishes to thank all the alumnae donors who made gifts in honor of a teacher, their class, or their reunion year. Thank you also to the many parents and families who made gifts in honor of their daughters and granddaughters, especially the 2018 graduates. Gifts to Ursuline Academy were received in honor of the following individuals:

Barbara Brandt

Audrey Gaquin Buck '63

David and Yvette Putnam

Gretchen Putnam '89

Lynne Petti

Carol and David Ryan

Maureen Flanagan Flatley '76

Daniel T. Flatley

Rosann M. Whiting,

President 2007–18

Eileen and John Bacon

Jennifer Baima '93

Janice Barrett '62

Maureen Creedon Bass '75

Norah Cantwell Blaney '74

Caitlin Burchill '08

Maryann (Lynch '82) and

Vincent Byrne

Sara Shanahan and Joseph Callanan

Marie and Arnold Canale

Kathleen and Scott Cartwright

Janet and Dennis Chandler

Marie Lucci Clouqueur '04

Fran and James Coughlin

Ellen and Alexander Costa

Angela and David Crispi

Patricia Foley Cummins '77

Ann Boyle Cussen '65

Cathy O'Gorman Fagone '65

Christine and Robert Fleming

Briana J. Flynn '11

Carolyn Bergen Gentili '65

Janet Comiskey Giannini '65

Lindsay Gioioso '14

Mary and John Gorman

Judy Habib '71

Barbara Healey '70

Rachel and Paul Higgins

Kathleen Giordano Holtz '02

Barbaramary and Fred Horgan

Robin Puccio Horrigan '95

Frances McDonough Jaskot '84

Magda and Krzysztof

Kasperkiewicz

Mary Jo (Gorman '82) and

Paul Keaney

Lorraine and Robert Langone

Marianne LeBlanc '86

Dorothy Leon '73

Barbara and Neil Leonard

Susan Looney '83

Mariana Lopez '97

Dianne Lowe

Marlene DeLeon and

Thomas Lucci

Mary (Connolly '78) and

Stanley Luniewicz

Susan White Manty '75

Debbi and Paul McCadden

Christine and Marc McCluskey

Andrea McFarlane

Francis McGrail

Betty and Donald McIntyre

Kate Robertson McKiernan '96

Inez Walsh Moore '62

Janice and Robert Moore

Dawn Frazer Newell '89

Barbara and James Ochs

Terri Bowermaster O'Connell '80

Carrie and George Pantezelos

Yvette and David Putnam

Peggy and Michael Reardon

Carol and Louis Rege

Gail Reid '66

Katherine Riley Reynolds '65

Charlene and Gary Robertson

Donna and Robert Sawyer

Ann Scott

Leah Shalbey '14

Barbara Shanahan

Salvatore Simeone

Diane Castrechini Smith '70

Rev. Michael Steele

Michele Sullivan '67

Barbara Ann Brissette Thav '83

Carol Tomase

Ursuline Province of the Northeast

Ursuline Sisters of the

Central Province

Frances Manning Westhaver '65

Carolyn Thorne '90 and

Joseph Ziska

Angela Krippendorf '59, O.S.U.

Lisa Garrison '82

Mercedes Videira, O.S.U.

Patricia Foley Cummins '77

Elizabeth (McManus '76) and

John Howard

Ursuline Sisters

Julie Griffin-Carty '05

Gifts In Memory Of

Gifts to Ursuline Academy were received in memory of the following individuals:

Mother Clotilde Angela

Eugene P. Sullivan

Carmen and Rosalie Barbato

Loretta Barbato Glover '84

Nesta Beaudoin, O.S.U.

Margo Checrallah

Ursula Binnette, O.S.U.

Dr. and Mrs. Edward H.

Copenhaver

Lisa Garrison '82

Nancy McDonald '80

Maureen McGaffigan '60

Mary Ellen McLaughlin '85

Pauline and Daniel Bruno

Barbara Bruno-Henson '58

Margaret Fox Buckley

Elaine Buckley '78

Kathleen Buckley McMorro'87

Paula Wild Buckley '76

Allison Matthews '99

Donna Boudreau Carpenter '69

Robert G. Carpenter

John and Peg Cloonan

Patricia Cloonan '66

Giovanna Delapa Compagnone

Lisa Delapa Corrigan

Elizabeth Coughlin '16

Francesca Coughlin '11

Malisa and Michael Frakes

Anna and Gabriele Iannino

Allan C. Levy

Barbara and Patrick Payne

Helen and Walter Costello

Elizabeth Costello Burke '62

Francis and Mary Creeden

Mary Creeden Risio '64

Dorothy Doyle, O.S.U.

Lisa Garrison '82

Elizabeth Seton Academy

Ann and Daniel Mercer

Audrey Gaquin

Kristin Brandt '97

Mary Gleason

Martha Gleason '54, O.S.U.

Michael Haynes

Mary Kate Harrington Adams '10

Meghan Harrington '07

Cathy Haynes

Elizabeth and Eric Kemp

Mary M. Kelly

Mary Elizabeth Kelly Maye '90

Bernadette Kenney

Patricia and Stephen Hastry

Taylor Manning

Katherine Cavanaugh '15

Claire Gormley '17

Martha Black McCann

Joan Gulinello and Dennis Hart

Joseph McCartney

Marianne Callahan

Denise Clifford '74

Ann Fay

Mary-Ellen and Gino Gioioso

Phyllis and Thomas Hayes

Claire and Gerard McCormick

Cathy and Scott Shaw

Elizabeth and Brian Sullivan

St. Theresa School

Timothea Allen McDonald '57

Murray McDonald

Barbara McFarland

Dawn and Michael Walsh

Salvadore Mendoza

Henrietta and Gautam Sinha

Mary Dawn Murphy

Paula Morris '80

Susan O'Brien and Mary Handy

Margaret O'Leary '76

Kathleen Sullivan Prins '68

Michele Sullivan '67

Helen and Bill Reardon

Mary Reardon Ferrucci

Helen Tower

Cynthia Kelly '71

Isabel and Candido Videira

Mercedes Videira, O.S.U.

Ursuline Sisters of Massachusetts and Maine

Ursuline Province of the Northeast

Deceased classmates of the Class of 1963

Jeanne Supple Cavanaugh '63

Those who have gone before us from the Class of '68

Christina Stenholm O'Leary '68

Alumnae Giving

Alumnae Giving includes gifts to the Annual Fund, scholarship gifts, Brescia Ball and Fore the Girls! event support, and major/capital gifts made between July 1, 2017 and June 30, 2018.

BOSTON ALUMNAE

Virginia Hannigan '50
 Carole Buttner Maloof '50
 Marilyn Galvin Redmond '50
 Marie Ward '50
 Carol Kendrick Mahoney '51
M. Patricia Leary Dowling '52
Maureen Murphy Wilkens '52
 Valerie Roberts Wilcox '53
 Martha Gleason '54, O.S.U.
 Carolyn Ware '54
 Martha Callahan Flinter '56
 Linda Gray MacKay '57
 Nancy Mirabello MacMillan '57
 Catherine Callahan Morrill '57
Maureen Corkery Abate '58
 Barbara Bruno-Henson '58
 Kathryn Golden Delaney '58
 Jane McGinn Burke '59
 Angela Krippendorf '59, O.S.U.

1960s

Alexandra Normile Driscoll '60
 Maureen Courtney McGaffigan '60
 Agnes Lawlor Farrell '61
Jane King '61
 Susan Hall Liang '61
Denise Burke Marchand '61

Mary Costello Pasciucco '61
 Janice Ryan Barrett '62
 Elizabeth Costello Burke '62
 Mary Jane Liddell Gould '62
 Mary Sergi Keefe '62
 Kathleen Regan MacIvor '62
Mary Hughes McCarthy '62
Inez Walsh Moore '62
 Margaret Gorse Sullivan '62
Catherine Crowley Toomey '62
 Audrey Gaquin Buck '63
 Jeanne Supple Cavanaugh '63
 Luisa Tosi Claeys '63
 Karen Faulkner '63
 Anne Marie Gean '63
 Mary Ellen Haley O'Dea '63
 Ann Concannon Roderick '63
 Rosemary Golden Simmons '63
 Margaret Lannon Thorne '63
 Ann McDonald Cronin '64
 Alice Casey Dilis '64
Madonna Wells Hart '64
 Janet Holland Kornfeld '64
 Mary McGonagle '64
 Jeanne Sullivan McKeigue '64
 Margo Merchant '64
 Michele Fava O'Connor '64
 Ellen O'Brien Perfetti '64

Mary Creeden Risio '64
 Lauren St. John '64
 Maura Higgins Welch '64
Naomi Lockwood Barletta '65
 Claire Kelly Bench '65
 Ann Boyle Cussen '65
Maureen O'Keefe Doran '65
 Cathy O'Gorman Fagone '65
 Carolyn Bergen Gentili '65
 Janet Comiskey Giannini '65
 Mary Kenney Harrington '65
 Mary Pat Ryan Joy '65
 Marilyn Lanza Maguire '65
 Katherine Riley Reynolds '65
Peg Maguire Rodgers '65
 Susan Dowling Stewart '65
 Francesca Testa Stirling '65
 Joan Kelly Tuttle '65
 Frances Manning Westhaver '65
Patricia Cloonan '66
 Judith White Costello '66
 Elinor Ryan Devlin '66
 Christina Dymek-Thompson '66
 Barbara Coveney Harkins '66
 Maureen Newman '66
 Gail Reid '66
 Virginia Morse Boyle '67
 Kerry Costello '67

Helena Thomas Effgen '67
 Carol Luccio Farwell '67
 Margaret Kenney '67
 Mary Driscoll Logan '67
 Carol Murphy Purtell '67
 Michele Sullivan '67
 Joyce Sokolowski Williams '67
 Jane Foley Woelfel '67
 Deborah Geary Glennon '68
 Patricia Heddens Gonser '68
 Rita Kelly-Doughtie '68
Eileen Reynolds Lindburg '68
 Nina Stenholm O'Leary '68
 Kathryn Dunn Rogers '68
 Patricia Power Tierney '68
 Rosanne Runfolo '69
 Joanne O'Donnell Spillane '69

1970s

Barbara Healey '70
 Ellen Fagone Huntley '70
 Joann Spellman Kenney '70
 Maryalice McCulloch Kenney '70
 Rachel Tousignant McCormack '70
 Dorothy Murphy Parmenter '70
 Diane Castrechini Smith '70
 Marion Sullivan '70
 Patrice M. Broderick '71

Mary Ellen Grealy '71
Judy Habib '71
 Cynthia Kelly '71
Joan Ryan Parker '71
 Paula Ruel '71
Alexandra Carr Baker '72
 Joanne Fitzsimmons '72
 Ann Marie Haley Gildea '72
 Sheila Schaeffer Giordano '72
 Cynthia Iris '72
 Regina Londergan-Paul '72
 Thea Fabio Merrill '72
 Sonya Nersessian '72
 Mary O'Brien '72
 Rosanne Sundstrom '72
 Lillian Pompeo Breen '73
 Ellen Dauwer '73, S.C.
 Nancy Sullivan Flint '73
 Janis Miller Johnson '73
 Mary-Louise Kehoe '73
 Dorothy Leon '73
 Susan Leonard Repetti '73
 Barbara Roche Rico '73
 Mimi Sundstrom '73
 Nora Cantwell Blancy '74
 Denise Clifford '74
 Kathleen Mogavero Mullaney '74
 Katharine O'Meara '74
 Theresa Goularte Taylor '74
 Maureen Creedon Bass '75
 Frances Cantwell LeMieux '75
 Susan White Manty '75
 Mary McTighe Prelack '75
 Marie Buckley '76
 Debra Walsh Hartigan '76
 Elizabeth McManus Howard '76
 Nancy Devine McLaughlin '76
 Margaret O'Leary '76
 Sheila Gilbert Chase '77
Patricia Foley Cummins '77
 Marie Harrigan Lennon '77
Kathleen Nolan Levesque '77
 Eileen O'Meara Locke '77
 Cynthia Bucci Lyons '77
 Carol Tully McSherry '77
 Kathleen Lynch Moncata '77
 Charlene Naymie Pastore '77
Maria F. Pino '77
 Priscilla Ruzzo '77
 Frances Simeone '77
 Lee Anne Murphy Beausang '78
 Elaine Buckley '78
 Claire Adams Ginder '78
 Deborah Henry '78
 Ruth Cantwell Keeley '78

Mary Connolly Luniewicz '78
 Madeline Walsh McGuire '78
Sarah Newman O'Donnell '78
 Sheila Mulholland Preece '78
 Lisa Barbieri Quinn '78
 Ann Simeone Pace '78
Regina Sullivan '78
 Pamela Pritchard Vicente '78
 Maura Fagan Braslins '79

1980s

Ann Leary DeSimone '80
 Nancy White McDonald '80
 Paula Murphy Morris '80
 Carolyn Crowley Ng '80
 Terri Bowermaster O'Connell '80
Michelle Raftery '80
 Maureen Crehan Whelan '80
Suzanne Ferguson Burkhardt '81
 Elinor Dilorio Gulla '81
Mary Pat Morris Hawkins '81
 Mary Nealon Lusardi '81
Mary-Jeanne O'Connor Manning '81
Mary Beth Murphy Roche '81
 Joan Kelley Shobb Brook '81
 Alice Feely Wilson '81
Mary Lou Burke Afonso '82
 Maryann Lynch Byrne '82
 Mary Calloe '82
Terri-Ann Condry '82
 Paula Conti '82
 Maria Morris Fitzgerald '82
Lisa Garrison '82
 Julie Donohoe Hussey '82
Mary Jo Gorman Keaney '82
 Nan Leonard '82
Jennifer Reilly McLaughlin '82
 Marianne Bulger McNamara '82
Meg O'Brien Millar '82
 Nancy Colihan Molello '82
 Cristine Corcoran More '82
Mary Murphy '82
 Roberta McLaughlin Peach '82
Margaret Reynolds '82
 Lori-Ann Broderick Satran '82
 Carol DeVirgilio Hurley '83
 Susan Looney '83
 Jane Feely Marinella '83
 Lisa O'Brien '83
 Barbara Ann Brissette Thav '83
 Marjorie Hennigan Alutto '84
Mary Meade Ambrefe '84
 Lori Barbato Glover '84
 Frances McDonough Jaskot '84

Anne Marie Kelleher Macdonald '84
 Karen Anastasia Murphy '84
 Meme Scully O'Malley '84
 Donna Brown Rego '84
Megan Golden Hobson '85
 MaryEllen McLaughlin '85
Pamela Ochs-Piasecki '85
 Suellen Walsh '85
 Constance Feely Giguere '86
 Elizabeth Cummings Kwiat '86
Marianne LeBlanc '86
 Maura McCarthy Polles '86
 Linda Robinson '86
 Colleen McCabe Brennan '87
Kerry Fitzwilliam Brosnihan '87
 Kelly Muschiano Connolly '87
 Jennifer Hogan Guinee '87
 Kathleen Hern '87
 Jean Kelley Jarvis '87
 Patricia Murphy Kelly '87
 Cara Maggioni '87
 Kathleen Buckley McMorrow '87
 Eileen Whyte O'Holleran '87
Cynthia Brown-Sullivan '88
 Elaine DeVirgilio Burke '88
 Christine Mead Fleming '88
 Kathleen Horrigan Folwell '88
 Maureen Gibbons '88
 Alexandra Maggioni '88
 Nadine Fitzwilliam Steffan '88
 Jennifer Dean Vrettas '88
 Thomasin Doherty '89
 Amanda McCartney Hayes '89
 Kathleen Maddox Kelly '89
Meredith Putnam Lepper '89
 Joelle LaFerrara Matloff '89
 Dawn Frazer Newell '89
Susan Olsen '89
Michaela McMahon Popeo '89
 Gretchen Putnam '89
 Susannah Welch '89

1990s

Kelly Boudreau '90
 Mary Beth Kelly Maye '90
Carolyn Thorne '90
 Jennifer Czarnowski Walsh '90
 Andrea Boudreau '91
 Kathleen Murphy '91
 Alicia Dean Petersen '91
 Kelly Smith Scuderi '91
 Marybeth Cheverie '92
 Lisa Pacella Laprade '92
 Cara Weddleton Nicholson '92
 Melissa Welch '92

Beth Ragusa Byrne '93
 Stacey Breen Grealley '93
 Regina DeNapoli Ierardi '93
 Anne Favaloro Liddy '93
 Elaine Pagliarulo '93
 Maribeth Burnham Bluyus '94
 Elaine Driscoll-Holbrook '94
 Katherine Hargadon '94
 Melissa McNamara Langan '94
 Michaela Quinn Pavlik '94
 Mary-Kate Tracy-Robidoux '94
 Robin Puccio Horrigan '95
 Christine Brady Morrow '95
 Colleen Connors Peters '95
 Heather Schmitt Smart '95
 Sara Zrike '95
 Nicole Bourassa '96
 Michelle Keefe '96
 Kate Robertson McKiernan '96
 Meghan Kavanaugh Rich '96
 Deirdre Hand Rourke '96
 Nicole Aubuchon '97
 Kristin Brandt '97
 Katie McNulty Hegarty '97
 Katelyn Hunt '97

Mariana Lopez '97
 Jennifer Gorman Memmott '97
Elizabeth Pasciucco Mingle '97
 Meghan Altman Stoll '97
 Bonny Bustin Whitcher '97
 Catherine Black '98
 Mi-Mi Hillman '98
 Deirdre Kirby Lydon '98
 Meaghan Burnham Leslie '99
 Allison Matthews '99
 Maria Dembrowsky Nigro '99

Rita Kelly-Doughtie and Cheryl Sullivan Flaman enjoying their 50th reunion

Matching Gift Companies

Many donors doubled their gifts to Ursuline Academy by participating in their employer's Matching Gift Program. We are grateful to the following Matching Gift Companies and to the employees who requested the match.

American Express Foundation

Bank of America Charitable Gift Fund

The Benevity Community Impact Fund

Church of Jesus Christ of Latter-Day Saints

Citizens Charitable Foundation

Fidelity Foundation Matching Gifts
to Education

FM Global Foundation

John Hancock Financial Services, Inc.

Marsh & McLennan Companies

Millennium Pharmaceuticals

Northrop Grumman Foundation

Raytheon Matching Gifts for Education

Salesforce.org

State Street Global Advisors

State Street Matching Gift Program

Target Software/Blackbaud

Kathleen Hegarty Palencar '99
Liz Crowley Ryan '99

2000s

Juliana Blazuk '00
Katie O'Leary Collins '00
Melissa McManus Flemming '00
Carrie Cintolo Pearson '01
Meredith Sweeney '01
Anonymous '02
Bridget Quinn Cobb '02
Marianne Tierney FitzGerald '02
Kathleen Giordano Holtz '02
Jillian Tuleja Joseph '02
Heather Kreisberg '02
Melisa Kenslea Morley '02
Lindsay Dewan Pazdan '02
Noelle Ruston Wilson '02
Kara McGann Cafasso '03
Megan O'Connor Callinan '03
Stephanie Talutis '03
Felicia Carey '04
Marie Lucci Clouqueur '04
Marisa Colangelo '04
Jessica Coliflores '04
Kara Hadge '04
Stacie Manning '04
Kelly Reynolds '04
Lindsey Conlin '05
Maura Lydon Fitzgerald '05
Julie Griffin-Carty '05
Margaret Keaveny '05
Caitlin Perry Moczula '05
Nicole Norton Vermillion '05

Marissa Bragdon '06
Sara Busch '06
Kara Kinosian Floyd '06
Kate Morse '06
Mary Eileen Sullivan Spano '06
Sarah Varadian-Vartanian '06
Allison Flores '07
Kathleen Porter Garro '07
Molly Griffiths '07
Meghan Harrington '07
Brooke Haynes '07
Meghan Joyce '07
Caitlin Burchill '08
Casey Butler '08
Lindsay Connors '08
Catherine Howard '08
Sheila Keefe '08
Amy Ashur Kline '08
Skye Hawkins Mendes '08
Jaclyn Bacon '09
Erin Costello '09
Lucia Ledonne '09
Megan Quinn '09
Julia Sawyer '09

2010s

Mary Kate Harrington Adams '10
Rachel Lord '10
Nora Kate O'Brien '10
Jamie O'Sullivan '10
Nicaela Chinnaswamy '11
Katherine Connors '11
Kathleen Costello '11
Francesca Coughlin '11

Mary-Kate Danilecki '11
Briana Flynn '11
Kellie Kadlick Larrubia '11
Nicole Saad '11
Kate Saccone '11
Rebecca Arscott '12
Caitlin Bradley '12
Marissa Donlon '12
Alicia Gunning '12
Victoria Haynes '12
Bernadette Howard '12
Shannon Mansfield '12
Paige Sawyer '12
Emily Sullivan '12
Rachel Sulmonte '12
Frances Walsh '12
Johanna Wilber '12
Olivia Wetzel '13
Lauren Crispi '14
Lindsay Gioioso '14
Grace Ryan '14
Leah Shalbey '14
Abigail Black '15
Katherine Cavanaugh '15
Camille Kelley '15
Abigail Lake '15
Mary Roche '15
Gabriela Ryan '15
Nicole Webbe '15
Elizabeth Coughlin '16
Allison Dow '16
Maria Ferzoco '16
Ashley Gioioso '16
Ariana Lambros '16

Kathryn McGillivray '16
Emily Riordan '16
Catherine Bacon '17
Claire Gormley '17
Clare Morris '17
Olivia Saraf '17
Ashley Steinkrauss '17
Samantha Thomas '17

Annual Fund Directed Giving

The following donors requested that their gifts made to the Annual Fund from July 1, 2017 thru June 30, 2018 be directed toward specific uses such as arts, athletics, campus ministry, science, and/or scholarship.

Susan Abbott
Francis X. Adams
Mary Lou (Burke '82) and Paul Afonso
Mary (Meade '84) and Brian Ambrefe
Anonymous (3)
Eileen and John Bacon
Jennifer Baima '93
Alice Banach
Janice Barrett '62
Abigail Black '15
Catherine Black '98
Karen Remondi-Boncek and James Boncek
Andrea Boudreau '91
Virginia Morse Boyle '67
Caitlin Bradley '12
Maura Fagan Braslins '79
Patrice Broderick '71
Cynthia Brown-Sullivan '88
Elaine DeVirgilio Burke '88
Elizabeth Costello Burke '62
Rae-Anne and Jeffrey Butera
Casey Butler '08
Beth Ragusa Byrne '93
Marybeth Cheverie '92
Eugene Clays
Luisa Tosi Clays '63
Susan and David Clancy
Marie Lucci Clouqueur '04
Marisa Colangelo '04
Katherine L. Connors '11
Lindsay Connors '08
Ellen and Alexander Costa
Erin Costello '09
Fran and James Coughlin
Ann McDonald Cronin '64
Patricia and Peter Crowley
Susann and David Curtis
Ann Boyle Cussen '65
Ellen Dauwer S.C. '73
Phyllis and Raymond DiPietro
Katy and David Dirks
Marissa L. Donlon '12
Sheila and John Donlon
M. Patricia Leary Dowling '52
Alexandra Normile Driscoll '60
Eileen Duggan
Christina Dymek-Thompson '66

Pamela and Charles Edrehi
Agnes Lawlor Farrell '61
Karen Faulkner '63
Mary Reardon Ferrucci
Tracey and Steven Finch
Briana J. Flynn '11
Mary Jo Foley
Marie and Anthony Fox
Eileen and John Fox
Janet Gallagher
Carol and Peter Gately
Beth and Matthew Gellene
Ann and Joseph Gioioso
Susan Glancy
Mary Jane Liddell Gould '62
Katherine Hargadon '94
Patricia and Thomas Harnan
Harvard Pilgrim Health Care Foundation
Phyllis and Thomas Hayes
Eileen and Stephen Heffernan
Beth and Kevin Hines
Catherine Howard '08
Ellen Fagone Huntley '70
Irenaeus Foundation
Janis Miller Johnson '73
Mary Pat Ryan Joy '65
Connie and Mark Kearins
Margaret Keaveny '05
Clare and James Keefe
Sheila Keefe '08
Margaret A. Kenney '67
Susan and William Kenney
Janet Holland Kornfeld '64
Heather Stickney Kreisberg '02
Theresa and Christopher Lake
Melissa McNamara Langan '94
Lucia Ledonne '09
Elizabeth Shlala and Federico Leo
Meaghan Burnham Leslie '99
Regina Londergan-Paul '72
Patricia Loughran
Marlene DeLeon and Thomas Lucci
Margaret Lydon
Marilyn Lanza Maguire '65
Carole Buttner Maloof '50
Paula Martin
Mary and Gerard McCourt
Julaine McInnis

Members of the Class of 2018 enjoyed a pre-graduation breakfast sponsored by their alumnae sisters.

Jeanne Sullivan McKeigue '64
Jill and Eric Meyers
Karen Moran
Kate Morse '06
Melissa and John Mullen
Mary Murphy '82
Janet Nedder
Kira and Edward Nelson
Maria Dembrowsky Nigro '99
Molly Nolan
Lisa O'Brien '83
Mary O'Brien '72
Barbara and James Ochs
Madonna O'Hara, O.S.U.
Jessica Stokes and Richard Osterberg
Elaine Pagliarulo '93
Dorothy Murphy Parmenter '70
Kimberly and Bradley Paster
Michaela Quinn Pavlik '94
Stephanie and James Popkin
Carolyn and Robert Powell
Jane Powers
Kathleen and James Reilly
Kathleen and Shawn Reilly
Margaret Reynolds '82
Emily Riordan '16
Barbara Roche Rico '73
Margaret Maguire Rodgers '65
Kathryn Dunn Rogers '68
Mary Kate and Timothy Rose
Paula and Joseph Russo
Carol and David Ryan
Consuelo and George Ryan
Gabriela Ryan '15
Mary Crowley Ryan '99
Barbara Shanahan
Frances Simeone '77
Diane Castrechini Smith '70

Ann and Tom Spinelli
Susan and Michael Spinelli
Lauren St. John '64
Emily Sullivan '12
Eugene Sullivan
Margaret Gorse Sullivan '62
Michele Sullivan '67
Diane and Stephen Talutis
Stephanie Talutis '03
Barbara Ann Brissette Thav '83
Kristina and Frank Thomas
Lee Vaughan
Peggy Viscariello
Tanya and Michael Viti
Patricia Weitzel-O'Neill
Pauline and Richard Wells
Stephanie Robl and Stephen Wenzel
Christine and Eric Wetzel
Maureen Crehan Whelan '80
Inga and Stephan Wronski
Sara Zrike '95

Senior Breakfast

Maura Lydon Fitzgerald '05
Martha Callahan Flinter '56
Lisa Garrison '82
Maureen Gibbons '88
Ashley Gioioso '16
Claire Gormley '17
Mary-Jeanne (O'Connor '81) and Mark Manning
Jennifer Reilly McLaughlin '82
Meg O'Brien Millar '82
Caitlin Perry Moczula '05
Paula Murphy Morris '80
Margaret O'Leary '76
Rosemary Simmons '63
Meghan Altman Stoll '97
Sara Zrike '95

See what magic makes possible

SATURDAY, NOVEMBER 4, 2017 • THE LANTANA, RANDOLPH

Thank you to everyone who sponsored the event, placed an ad, made a contribution to a basket, purchased tickets, or gave their time or talents to ensure the success of the 2017 Brescia Ball. All cash donations received supported Scholarship Assistance funds or fulfilled a Wish List request from faculty.

We extend our sincere appreciation to Cramer Production Company of Norwood and Greg Martin P'18 for their production of the video celebrating our honorees, as well as for the staging, lighting, and audio/visual support of the event.

HONOREES

SUZANNE & ROBERT LAWLER P'11, '15

AND

SUE & WILLIAM LAWLER P'13, '15, '16

SPONSORS

St. Angela Merici

Margaret Reynolds '82 and
Skip McKee

President's Circle

Regina Sullivan '78

Ursuline Circle

Banner Environmental Services, Inc.
F.L. Putnam Investment
Management Co.

Educator

Kathleen Burke and Brian Annese
Margaret and Joseph Gilmore
Nicole and James Grady
ROJO Company
Veterinary Services of Westwood
Suzanne and Andrew Viens

Benefactor

Boston Private Bank & Trust
Company

Supporters

Tracy and John Abucewicz

Mary Lou (Burke '82) and
Paul Afonso

Mary (Meade '84) and
Brian Ambrefe

Mary Anderson

Kathleen Burke Annese and
Brian Annese

Eileen and John Bacon

Megan and Wade Brown

Suzanne (Ferguson '81) and
Christopher Burkhardt

Sara Shanahan and Joseph Callanan

Angela and John Canale

Michelle and James Carden

Melissa and David Chin

Gina and William Coe

Patricia and Peter Crowley

Thomas Cullinan

Susann and David Curtis

Janet and C. Michael Daley

Christine and Stephen DiCenso

Fotini and Theodore Dimacopoulos

Jane and Mark DiMartino

Erin and Kevin Donahoe

Cheryl and Daniel Doyle

Jan and Timothy Egan

Adelaide and Marc Evans

Brenda and Mark Farley
 Mary Reardon Ferrucci and James Ferrucci
 Christine (Mead '88) and Robert Fleming, Jr.
 Eileen and John Fox
 Jennifer and John Fraone
 Margot and Domenic Fronsaglia
 Margaret and Joseph Gilmore
 Ann and Joseph Gioioso
 Carolyn and William Glass
 Katherine and Thomas Gormley
 Nicole and James Grady
 Cindy and Ronald Harrington
 Franca and Joseph Hobbs
 Elizabeth (McManus '76) and John Howard
 Regina DiNapoli Ierardi '93
 Meg and Chris Kaster
 Susan and William Kenney
 Angela Krippendorf '59, O.S.U.
 Suzanne and Robert Lawler, Jr.
 Sue and William Lawler
 Robert J. Lawler and Crosby Funeral Home
 Rosann Whiting and David Leis
 Sheila and Joe Leonard
 Kathleen (Nolan '77) and Shaun Levesque
 Wendy and Sean Lynch
 Catherine and Michael Malamut
 Dianna and John Manning
 Mary-Jeanne (Crowley '81) and Mark Manning

Angel and Eric Marcheski
 Julaine McInnis and Ralph Mastriano
 Mary and Gerard McCourt
 Kathleen and J.R. McDonald
 Susan and David McDonald
 Betty and Donald McIntyre
 Margaret Reynolds '82 and Skip McKee
 Gerard McManus
 Marilyn and Peter McManus
 Pamela and Michael McNamara
 Jill and Eric Meyers
 Harvinder and Robert Miller
 Lisa and Michael Moore
 Inez (Walsh '62) and Thomas Moore
 Jennifer Kordell and Timothy Moran
 Maryann and Timothy Murphy
 Suzanne and David Nersessian
 Elizabeth and Jason O'Connell
 Donna and Michael O'Connor, Jr.
 Sarah (Newman '78) and Paul O'Donnell
 Kara and Christopher O'Halloran
 Leona and William O'Neil, Jr.
 Elizabeth and Ivan Orup
 Dionne and Timothy O'Toole
 Pamela Ochs-Piasecki '85 and James Piasecki
 Maura (McCarthy '86) Polles
 Denise and Desmond Queally
 Sandra Giordano and Guy Ragusa

Margaret and Michael Reardon
 Eileen Scanlon and John Reichard
 Mary and Frank Reynolds
 Kelly Reynolds '04
 Ellen and William Reynolds
 Kristin and Michael Roberto
 Mary-Kate Tracy-Robidoux '94 and Frank Robidoux
 Marcella Savoie, O.S.U.
 Dianne Shalbey
 Kathryn McCarron and Brett Simarrian
 Julie and Kurt Steinkrauss
 Janet and Richard Steponaitis
 Lisa and Todd Sullivan
 Regina Sullivan '78
 Margaret (Lannon '63) and David Thorne
 Julia Burke Tracy and Patrick Tracy
 Suzanne and Andrew Viens
 Stephanie and Chris Waldeck
 Julie and Patrick Walker
 Stephanie Robl and Stephen Wenzel
 Tiffany and Jeffrey Wheeler
 Julie and Michael Woodall
 Carolyn Thorne '90 and Joseph Ziska

ADVERTISERS

The Catholic Schools Foundation
 FACTS Management Company
 Farmington Bank
 Julie and Kurt Steinkrauss

BRESCIA BALL LEADERSHIP COMMITTEE

Thank you to the Brescia Ball Leadership Committee members, listed below, as well as to those who volunteered leading up to or at the event.

Auction Data Management

Sandra Giordano
 Elizabeth King

Decorations

Kathleen McDonald
 Stephanie Waldeck

Acquisitions

Julie Steinkrauss

Volunteers

Tracey Finch

Faculty and Staff Giving

Our faculty and staff demonstrate extraordinary dedication in all that they do for Ursuline students. We extend our thanks to those who also made a philanthropic investment in the Academy through their support of the Annual Fund.

Karen Benjamin
Paul Bimmler
Ann Buccelli
Sarah Busch
Erin Cummins
Susan Curlett
Maureen Dugan
Elaine Fazekas

Jacqueline Fellini
Mary Ferrucci
Mary-Ellen Gioioso
Susan Glancy
Cindy Harrington
Susan Hehir
Dennis Hursey
Timothy Lawlor

Sheila Leonard
Elizabeth Mathew
Kathryn McCarron
Julaine McInnis
Michael O'Connor
Maura Polles
Yvonne Racine
Janet Reynolds

Terri Schneider
Ann Scott
Heather Smart
Jessica Stokes
Kathleen Sullivan
Kathleen Thorn
Alexander Ward
Rosann Whiting

Foundation Support

Ursuline Academy is grateful for the significant support it has received from the following foundations:

- The Catholic Schools Foundation
- The Flatley Foundation
- Yawkey Foundation

Major Gifts

These gifts provide support for programs and operations at Ursuline Academy.

Campus Ministry

The Flatley Foundation

CSF Scholar Award

The Catholic Schools Foundation

Scholarship Assistance

The Flatley Foundation

Scholarships

Anthony L. Anderson Scholarship

April and Bryan Anderson
Kerrie and Ellison Patten

Class of 2017 Scholarship, In Memory of Taylor Manning

Claire Gormley '17
"Taylor Made" *a cappella* concert fundraiser

Constance Lynch Feely Award

Generously supported by the family of Constance Lynch Feely
Bank of America Charitable Gift Fund
United Way

Needham Bank Scholarship

Needham Bank

Yvette Putnam Scholarship

J. Stephen Putnam

Sister Mercedes Videira, O.S.U. Scholarship

Bernadette R. Howard '12
Elizabeth (McManus '76) and John Howard

Scholarship Assistance

Susann and David Curtis
Harvard Pilgrim Health Care Foundation
Margaret Reynolds '82 and Skip McKee
Paula and Joseph Russo
Patricia Weitzel-O'Neill

Gifts In Kind

Media Services

Cramer Production Company

Nativity Figurines (Goebel)

M. Patricia Leary Dowling '52

Printing

Citius Printing

26th Annual Fore the Girls! Golf Tournament

Tuesday, May 29, 2018 | Blue Hill Country Club, Canton, MA

The 26th annual Fore the Girls! Golf Tournament was held for the first time at the pristine Blue Hill Country Club, Canton, on what was a glorious sunny day. A huge “thank you” goes out to all of our sponsors, committee members, and volunteers for making this day in support of the Ursuline Athletic program possible.

BEAR SPONSOR

Margaret Reynolds '82 and Skip McKee
Regina Sullivan '78

BEVERAGE CART SPONSOR

F.L. Putnam Investment Management Co.

LUNCH SPONSOR

Bank of Canton
C.E. Floyd Company, Inc.
Dedham Institution for Savings
Astrid and John Hajjar
Elizabeth and Brendan King
Helaine and Antoine Nader
The Norfolk & Dedham Group
Kristina and Frank Thomas

TEE SPONSOR

FACTS Management Company

HOLE SPONSOR

Farmington Bank
Village Pharmacy

FRIENDS OF UA ATHLETICS

Blum Shapiro
Kira and Edward Nelson
Print Resource
Peggy and J.T. Rusnock

SUPPORTERS

Mary Lou (Burke '82) and Paul Afonso
Mary (Meade '84) and Brian Ambrefe
Elizabeth and Michael Bennett
Megan and Wade Brown
Jennifer and Charles Carmone
Kerry Cashman '91
Citius Printing
Hanni and Carl Djusberg
Joy and Kevin Enos
Peggy and Joseph Gilmore
Ann and Joseph Gioioso
Carolyn and William Glass
Astrid and John Hajjar
Cindy and Ron Harrington
Elizabeth (McManus '76) and John Howard
Meg and Chris Kaster
Lauren Kelley '10
Chris Krikorian
Jerry Lavoie
Kristen and Scott Loos
Dianna and John Manning
Margaret Reynolds '82 and Skip McKee
Gerard McManus
Peter McManus
Pamela and Michael McNamara
Lisa and Michael Moore

Kathleen Murphy '91
Michael Nader
Helaine and Tony Nader
Nora Kate O'Brien '10
Liz and Jason O'Connell
Sally Oldach
Jamie O'Sullivan '10
Dee and Timothy O'Toole
Deirdre and Thomas Parlon
Pamela Ochs-Piasecki '85 and James E. Piasecki
Paula and Edward Pollis
Kathleen and Peter Powers
Christine Reynolds
Kathleen and Timothy Riordan
ROJO Company
Jane and Timothy Rose
Barbara and Edward Savage
Amy and John Simeone
John Sullivan
Regina Sullivan '78
Kristina and Frank Thomas
John Troy
Lee Vaughan
Suzanne and Andrew Viens
Village Pharmacy
Brian Weir
Tiffany and Jeffrey Wheeler
Terri-Ann B. Condry '82 and John Wood

Kathleen “Katie” Murphy '91 and Kerry Cashman '91

GOLF COMMITTEE

Peggy Bernard Gilmore
Astrid Hajjar
Brendan King
Scott Loos
Helaine Nader
Pamela Piasecki
Eliza Sieminski
Amy Simeone
Lee Vaughan

Ursuline Academy

Office of Advancement
85 Lowder Street
Dedham, MA 02026
(781) 326-6161

Non-Profit Organization
U.S. Postage Paid
N. Reading, MA
Permit Number 211

Change Service Requested

Parents: If you are receiving your daughter's magazine and she has moved, please email alumnae@ursulineacademy.net with her current address. This will help us update our records and control mailing costs.

SAVE THE DATE

UPCOMING EVENTS

March 14, 2019

Mission Day: Alumnae are invited back to campus for our annual celebration of the Serviam mission.

March 26, 2019

Mind, Body and Soul: Come for a virtual tour of Brescia, Italy in the new I.D.E.A. Hub.

April 11, 2019

Alumnae Reception
Boston, MA

June 3, 2019

Fore the Girls! Golf Tournament
Walpole Country Club

September 21, 2019

Homecoming and Reunion

ALUMNAE DIRECTORY

UPDATE YOUR INFORMATION

This spring, we will be introducing an alumnae directory created by you and for you to use as a searchable database to reconnect with Ursuline classmates and other alumnae.

Visit UrsulineAcademy.net/ProfileUpdate and follow the simple instructions so that the directory may be as up to date as possible.