
Wisdom. Humility. Purpose. Excellence.
Relationships. Honor. Resilience. Wisdom.

Humility. Purpose. Excellence. Relationships.
Honor. Resilience. Wisdom. Humility. Purpose.

Excellence. Relationships. Honor. Resilience.
Wisdom. Humility. Purpose. Excellence.

Relationships. Honor. Resilience. Wisdom.
Humility. Purpose. Excellence. Relationships.

Honor. Resilience. Wisdom. Humility. Purpose.
Excellence. Relationships. Honor. Resilience.

W
IN

TER
 2026

Strive for Wisdom
Practice Humility

Find Joy in Purpose
Pursue Excellence

Nurture Relationships
Live with Honor

Build Resilience

TAFTSCH
O

O
L.O

RG
TA

FT B
U

LLET
IN

 / W
IN

TER 2026

Tatum Jaroch ’26 traveled to
Kathmandu, Nepal, to work
on a women’s empowerment
initiative this past summer,
supported by a grant
awarded by Taft. Read
about her experience and
other students in Summer
Journeys on page 18.

OTHER DEPARTMENTS
	 3	 On Main Hall

INSIDE

36
A Conversation

About Taft’s Strategic
Design Plan

What it means, the process,
and why now.

P

6
Alumni Spotlight

From shipyards to hospital
operating rooms, from

aviation fuel programs to
restaurants, Taft alumni use

their skills everywhere.
P

18
Around the Pond

Stories of energized fall life
at Taft, and highlights of students’
summer experiences and travels.

P

W
IN

TER 2026

Wisdom. Humility. Purpose. Excellence.
Relationships. Honor. Resilience. Wisdom.

Humility. Purpose. Excellence. Relationships.
Honor. Resilience. Wisdom. Humility. Purpose.

Excellence. Relationships. Honor. Resilience.
Wisdom. Humility. Purpose. Excellence.

Relationships. Honor. Resilience. Wisdom.
Humility. Purpose. Excellence. Relationships.

Honor. Resilience. Wisdom. Humility. Purpose.
Excellence. Relationships. Honor. Resilience.

W
IN

TER
 2026

Strive for Wisdom
Practice Humility

Find Joy in Purpose
Pursue Excellence

Nurture Relationships
Live with Honor

Build Resilience

“All Taft students are scholars; they seek knowledge, understanding,
and mastery in an academic setting. They find joy in collaborating with others,
exploring new ideas, and becoming lifelong learners.”

AS TAFT BEGINS TO ENACT THE NEWLY-ADOPTED
strategic plan, I will dedicate this column to highlighting various aspects
of the plan, the ideas that animate it, and the tangible results created by
its implementation. The Core Values and Portrait of a Learner (POL) are
the plan’s foundation: they serve as both guides and aspirational goals.
They require us to ask: “Where are we living out these values already,
and where aren’t we?” and “In what ways is the Taft ecosystem already
designed to lead to the Portrait of a Learner outcomes, and where isn’t
it?” We have years of good work ahead to answer these questions.

	 One of the positive early results of the work to articulate these goals is
seeing faculty and students integrate them into their lives at school. Last
spring, when the ink was still wet on the board resolution adopting the
plan, a varsity head coach used the POL to frame his team’s learning plan.
As they work on Xs and Os and winning games, how do team culture and
the learning that occurs each day of a season contribute to Taft’s Portrait of
a Learner? More recently, as Dr. Rachel Jacobs, Taft’s director of counseling
and community health, works with her colleague Lauren Henry ’99 and
others to create the school’s integrated health and wellness plan, their first
step was to frame the work using the Core Values.
	 I will use the rest of this particular column to highlight the work of
another colleague, Lisa Parente, Taft’s dean of academic affairs. Lisa used
her opening School Meeting talk to help students see how the elements of
the Portrait are the deeper “why” behind the daily work of school—and
to highlight specific students who exemplify different elements of the
Portrait. The following is Lisa’s excellent talk adapted for this column.

Peter Becker ’95

I’m Mrs. Parente, and I am Taft’s dean of academic affairs. At this
point in the year, most of you know me as the “course change” lady,
but it is also my job to oversee the entire academic program at Taft.
I am here this morning to speak with you about the exciting oppor-
tunities that lie ahead this year in the classroom and to focus you on
engaging fully in your academic experience.
	 Returning students, I am hopeful that you are already familiar
with the following quotation from our Student Handbook,
specifically the section on scholarship:

Portrait of a Learner:
From Vision to Practice

SEND ALUMNI
NEWS TO
taftbulletin@taftschool.org
or write
Taft Bulletin
110 Woodbury Road
Watertown, CT 06795-2100

CLASS NOTES
DEADLINES
Winter–September 1
Spring–December 1
Fall–May 1

CONTACT EDITOR
Email
lindabeyus@taftschool.org
or write
Linda Hedman Beyus, editor
Taft Bulletin
110 Woodbury Road
Watertown, CT 06795-2100

SEND ADDRESS
CORRECTIONS TO
taftrhino@taftschool.org
or write
Alumni Records
The Taft School
110 Woodbury Road
Watertown, CT 06795-2100860-945-7777

TAFTALUMNI.COM

ON THE COVER
Our cover lists the elements of
Taft’s Portrait of a Learner.
Informed by community
feedback and rooted in Taft’s
mission and core values, Taft’s
Portrait of a Learner defines the
mindsets and habits we seek
to cultivate in every student.
It reflects our commitment to
nurturing a growth mindset,
fostering lifelong learning,
and preparing students for
purposeful lives beyond Taft.
Our mission is to ensure
that Taft Graduates will:

	> Strive for Wisdom
	> Find Joy in Purpose
	> Nurture Relationships
	> Build Resilience
	> Practice Humility
	> Pursue Excellence
	> Live with Honor

WINTER 2026
Volume 95, Number 3

DIRECTOR OF MARKETING AND COMMUNICATIONS
Kaitlin Thomas Orfitelli

SENIOR ASSOCIATE DIRECTOR OF MARKETING
AND COMMUNICATIONS
Debra Meyers

EDITOR
Linda Hedman Beyus

ASSOCIATE EDITOR
Lee Juvan

WEBSITE AND SPORTS INFORMATION MANAGER
Seamus F. Conway

PHOTOGRAPHY
Robert Falcetti

DESIGN
Good Design, LLC | gooddesignusa.com

Find a friend or past Bulletin: taftalumni.com

Visit us on your phone: taftschool.org

What happened at today’s game? taftsports.com

Shop online: taftstore.com

facebook.com/thetaftschool

instagram.com/taftschool

linkedin.com/school/the-taft-school

vimeo.com/taftschool

TAFT ONLINE

The Taft™ Bulletin (ISSN 0148-0855) is published three times a year by The Taft School,
110 Woodbury Road, Watertown, CT 06795-2100, and is distributed free of charge to
alumni, parents, grandparents, and friends of the school. All rights reserved.

3Taft Bulletin / WINTER 20262 Taft Bulletin / WINTER 2026

On
MAIN HALL

A WORD WITH HEAD OF
SCHOOL PETER BECKER ’95

	 “All Taft students are scholars; they seek knowledge,
understanding, and mastery in an academic setting.
They find joy in collaborating with others, exploring
new ideas, and becoming lifelong learners.”
	 This is how your teachers view you, and this is what we are
excited about doing in our work with you. We hope that you start
to think of yourselves in this way: as scholars who approach your
classes with excitement, inspiration, and enthusiasm rather than
passively progressing through your assigned class meetings and
submitting your graded work. Put another way, we want you to focus
not just on the product of what you submit in each class, but on the
process of what and how you are learning.
	 You may be less familiar with our newly published Portrait of a
Learner—this builds upon the previous statement about academic
scholarship and describes the ideals of what we want each of you to
strive to exemplify. These behaviors and attributes apply outside of
the classroom as well, but for this morning, I want you to consider
these seven aspects of the Portrait of the Learner as goals for your
work within our academic program. They describe the true purpose
of why you are here, which is not to check off a prescribed list of
assignments in order to earn credit.
	 Look at the specific features of the Portrait of a Learner. You’ll
notice that they are written about a person in the process of learning—
someone striving, building, practicing, and pursuing. Nowhere does it
say that we want our students to graduate having submitted 10 error-
free papers and having solved 1,000 math problems. Perfect papers
and problem sets can be proof of someone living out these ideals, but,
frankly, we know that the technology exists to do these things for you,
removing yourself from the need to think critically and apply your
learning; the product itself doesn’t reflect any learning unless you
have truly engaged in the process. We want you to focus deeply on the
process of learning itself, not on the output of your work.

	 As you are getting settled in your classes this year, please give
yourself the time and grace to learn something new—even if that
means that you get a “bad” grade or two along the way. You are here to
learn! Not just to learn French, biology, or world history, but to learn
how to adjust when your approach isn’t working and to learn how to
contribute to the goals of a group growing and working together.
	 Does this sound unattainable? Idealistic? We don’t think so, and
we think that you are the proof of this. I asked my colleagues to
recall examples of their students already living out the ideals of our
Portrait of a Learner, and their responses will illustrate how we see
you putting these tenets into action:
	 Mrs. Ludlow nominated The Anh as a student living out the tenet
of striving for wisdom. Over the summer, he collaborated with
two friends on developing a new product: a clean, smokeless incense.
The trio ultimately patented their invention and placed second in an
international entrepreneurship competition.
	 Nominated by her Lower Mid English teacher, Erin is a student
who finds joy in purpose. Last year, she gave her “This I Believe”
speech about her belief in the power of smiling.
	 Dr. Hill nominated Meredith as someone who nurtures
relationships. Meredith is friendly with a diverse group of people,
engages in conversations with genuine curiosity, and is often seen
with a smile or giving an encouraging word.
	 Carson’s upper mid English teacher nominated him as a student
who builds resilience. He fully invested himself in the process
of writing by being open to feedback and changing the way he was
interacting with text.
	 Practicing Humility can be shown in a variety of ways. Ms.
Beam spoke with Valentine at sit-down dinner about how, several
years ago, students cleaned up after meals. After dinner, he went
straight for the cart of cleaning supplies and not only cleaned his
own table, but encouraged others to clean the rest of the section.

	 For pursuing excellence, Lincoln’s Upper Mid English
teacher noticed his willingness to contribute to class discussions
and activities each day. His buy-in to their class influenced those
around him positively.
	 Finally, we come to the seventh tenet: Live with Honor. This
one is harder to praise publicly, as being honest, taking respon-
sibility, and acting with integrity sometimes only happen after
someone has done the opposite. In an ideal world, all of our students
would be honest, take responsibility, and act with integrity all of the
time, but we also recognize that all humans make mistakes, and we
are here to work with you when you do.
	 This is a perfect segue into another topic I need to discuss frankly
with you as a student body: the Taft Honor Code. The Honor Code
was established first in 1913, meaning that over 100 years of Taft
students have pledged to uphold these same ideals of scholarship.
	 By now, you have had multiple graded assessments across your
classes, and I am hopeful that you are familiar with the pledge that
you are expected to sign at the conclusion of each quiz, test, or
any assessment: I have neither given nor received aid on this
paper. Whether you write this pledge in full or just sign your name,
you are swearing that you have upheld the following expectations:

>	 be honest with respect to all academic matters
>	 generate and submit work that is exclusively

their own, unless collaboration is permitted and
appropriately acknowledged

>	 when collaborating with others, abide by the
teacher-prescribed guidelines

>	 appropriately cite works or individuals consulted
>	 sit for assessments, including exams, without

assistance from others or from unapproved devices
>	 do not copy or cheat from another student’s work

	 The most common theme we hear in cases of academic dishon-
esty is that the student felt overwhelmed by their workload and
made a poor choice out of stress and fear of missing a deadline.
Please understand that your teachers are here at Taft because we
love working with you and we want you to succeed. Talk to your
teacher, or reach out to your advisor or class dean, before you make a
choice in violation of the academic honor code.
	 It is a tale as old as time that technology will continue to learn
skills that previous generations felt were irreplaceable. I gradu-
ated from high school in 2005, which means that I was learning
math, from algebra to calculus, during the advent of the graphing
calculator: my classmates and I began to question the point of
memorizing our mathematical formulae when we could just run a
program on our trusted TI-83s. Google Translate’s early versions
came out in 2006, when I was a college student majoring in Latin
and Ancient Greek. The temptation to use this new tool was strong:
I had to fight competing forces of wanting to learn deeply while also
wanting to finish my work so that I could socialize or just sleep.

	 I want to acknowledge the great temptation that exists for your
generation to use generative artificial intelligence as a shortcut in
your schoolwork. Simultaneously, there exists an extraordinary
opportunity for your generation to use it responsibly in order to
accelerate and deepen your learning. Not all AI is bad: we still
don’t want you to use it to write your paper for you, but if it
is 9:30 p.m. and you’re studying the forms of the first declension
for my Latin I test, you can have generative artificial intelligence
walk you through the steps of how to decline a noun and provide
examples for practice.
	 To be clear, our expectations for use of generative artifi-
cial intelligence in graded academic work have not changed.
I am not endorsing the use of any form of generative artificial
intelligence to complete graded work without the express permis-
sion of the teacher. The faculty believe that you can understand the
distinction between submitting work created with assistance from
generative AI and using generative AI to learn.
	 Most importantly, if you are ever unsure about what the
parameters for a particular assignment are—just ask your teacher!
Before I close today, I want to return to the more positive and, I
hope, inspirational part of today’s talk: my charge for each of you
to engage with the tenets of the Portrait of the Learner in guiding
your own academic experience. You’ve heard examples of your peers
already leaning into this work meaningfully, and I hope that you
leave today’s gathering feeling excited to engage deeply and throw
yourself into the process of learning. B

“I hope that you leave today’s gathering
feeling excited to engage deeply and throw
yourself into the process of learning.”

5Taft Bulletin / WINTER 20264 Taft Bulletin / WINTER 2026

FROM THE Head of School

Renewed Great
Lakes Shipyard
WHEN PATRICK KELLY ’80 FIRST
walked into Fraser Shipyards in Superior,
Wisconsin, he saw more than rusting steel
and underutilized land. He saw possibility.
	 Fraser Shipyards has been operating
continuously since 1888, serving as a
critical link in North America’s industrial
heartland. Located on Lake Superior in
the Duluth-Superior Harbor—the nation’s

15th largest port by volume—the ship-
yard has been a workhorse for the Great
Lakes, repairing massive “Lakers” that haul

Below: Patrick Kelly ’80, CEO of Fraser Shipyards,
with U.S. Sen. Tammy Baldwin (Wisconsin)
next to the Honorable James L. Oberstar, one
of about 100 Great Lakers that operate on the
Great Lakes, in for repair work at Fraser’s Dry
Dock Number 2 in Superior, Wisconsin.

Ships in for winter
repair at Fraser
Shipyards docks
SCHAUER PHOTO IMAGES

6 Taft Bulletin / WINTER 2026

Alumni SPOTLIGHT

Alumni
SPOTLIGHT

everything from iron ore to grain. But when
Kelly and his partners acquired Fraser in
2021, they found an under-managed facility
that needed new energy, new vision, and
above all, new investment in its people.
	 “I enjoy new career challenges, and
one step led to the next in my career
path. I started on the technical side of
things in geology and geophysics,” Kelly
says. “I used that to branch into the busi-
ness side of the oil and gas industry, and
from there into many different things
business related over the years.”
	 Kelly, who was head monitor at
Taft before studying geology at St.
Lawrence University and Wright
State University, ultimately earned

his MBA from Northwestern’s Kellogg
School of Management. He has built
a career taking on complex busi-
ness expansions and turnarounds. For
him, the appeal is simple: people.
	 “I’ve seen the power of people aligned
around a common objective, beginning
at Taft and throughout my career. And
I’ve always enjoyed that. I really enjoy
identifying an opportunity and then
figuring out how to get there or get close,
or maybe modifying entirely midstream.
It’s a bit of a puzzle, and I enjoy putting
those puzzle pieces together,” he says.
	 One of his first moves at Fraser was to
bring transparency to the yard’s operations.
Production teams, previously cut off from
performance data, suddenly had access
to daily metrics. Most importantly, Kelly
and his leadership team focused on safety.

“When we arrived, the yard had about
18 injuries per million hours worked,”
Kelly says. “That was unacceptable. Four
years later, we average close to zero. That
focus tells the team that we care, first
and foremost, about people going home
in the same shape they arrive each day.”
	 The results speak for themselves. Fraser
has increased repair work for Great Lakes
fleets to levels not seen in decades, and
its reputation for quality has brought in
new customers. At the same time, the
yard has expanded its new construction
business, growing from a single U.S. Navy
contract to four separate vessel lines.
	 But Kelly’s ambitions stretch beyond
repair and construction. Fraser is working to
transform itself into a tri-modal terminal,
adding rail access to its already strong
truck and water connections. With 100

acres of waterfront property—and only
20 acres currently in use—the potential
is enormous. “A true tri-modal facility
will open a northern gateway for products
moving east and west across the continent,”
Kelly says. “That means new business,
new industries, and most importantly,
new jobs for an underemployed region.”
	 Job creation, in fact, is one of Kelly’s
deepest motivations. “Year-round, we
employ 200 people currently, maybe
just a little bit more than that. And then
during our heaviest time of the year, we
triple that headcount to 600 for about
three months,” he says. “Every January,
February, and March, we bring in union
folks from all over the country to help
during our winter repair season.”

	 Kelly adds, “When the Great Lakers
come off the water because of ice and bad
weather, they all come in for repairs. And
we’re like an Indy 500 pit crew. A vessel
arrives in January. It is absolutely leaving in
March. There’s never a debate with the owner
about when that vessel is leaving. They tell
us when they need the vessel back on the
water, and we work to their requirements,
typically by about March 15 each year.”
	 For Kelly, the work at Fraser is as much
about legacy as it is about ships. “I like
solving puzzles, especially when the solu-
tion creates opportunities for people—some
of whom come from second- and third-
generation maritime families,” he says. B

—Bonnie Blackburn-Penhollow ’84

“When we arrived, the yard had about 18 injuries per million hours worked,”
Kelly says. “That was unacceptable. Four years later, we average close to zero.”

“A true tri-modal facility will open a northern gateway for products moving east and west across the continent.
That means new business, new industries, and most importantly, new jobs for an underemployed region.”

Above: The Lee A. Tregurtha, pictured at Fraser
Shipyards, was originally used in World War II as
a tanker, Chiwawa. It was present at the Battle of
Midway and in Tokyo Harbor during the signing
of the Armistice that ended World War II. Over
several decades, it has been one of the most altered
vessels on the Great Lakes. DOUGLAS HILDEBRANDT

Below: Patrick Kelly ’80 and his wife, Maria,
in Kenmare, County Kerry, Ireland

Bottom: Ships in for winter repair at Fraser
Shipyards docks SCHAUER PHOTO IMAGES

8 Taft Bulletin / WINTER 2026

Alumni SPOTLIGHT

	 Horstmann earned a bachelor’s degree
in marine science and biology from the
University of Miami. After graduation, she
worked for Woods Hole Oceanographic
Institution—a leading ocean science
nonprofit—studying sharks and how climate
change impacts coastal communities.
	 It should have been a dream job.
But she found herself feeling impa-
tient with the slow pace of academic
research and itching to more directly
tackle climate change. “I felt this climate
anxiety, candidly,” Horstmann says.
	 Horstmann knew some energy-
intensive industries are particularly hard
to decarbonize, such as aviation, steel-
making, and chemical manufacturing. She
decided she could have the impact she
was seeking if she worked to shift one of
those industries away from fossil fuels.
	 So she went back to school,
earning a master’s degree in sustain-
ability management from Columbia
University. An internship with JetBlue
in 2023 led to her current role as head
of the company’s SAF program.
	 SAF is a biofuel made from renew-
able products such as agricultural waste
and used cooking oil. The raw materials
are refined, blended with conventional
petroleum-based fuel and pumped into
planes using existing airport infrastructure.
	 Sustainable alternatives can cut jet fuel
carbon emissions by 80% on a lifecycle
basis, Horstmann says. But SAF accounts
for less than 1% of jet fuel used glob-
ally, mostly because it costs up to three
times as much as conventional fuels.
	 Still, SAF use is growing. JetBlue
started using sustainable fuels in 2020
and has, on average, doubled its use
of such fuels every year since then,
Horstmann says. The airline’s planes
now fuel with a SAF blend at three U.S.

airports and some airports overseas.
	 Horstmann divides her time between
selecting SAF suppliers and seeking
creative ways to cover the cost of sustain-
able fuels, such as by partnering with
eco-conscious companies or asking passen-
gers to donate to help support SAF use.
	 “I love that I’m doing something
new every day when it comes to SAF
at JetBlue,” Horstmann says. “Shifting

airlines away from fossil fuels is an
immense global challenge, and working in
a nascent industry can be challenging.”
	 But Horstmann says she loves being
able to use her scientific and busi-
ness skills to make a difference.
	 And for anyone wondering, she still
scuba dives whenever she can. B

—Sophie Quinton ’06

Sustainability
in the Sky
GROWING UP ON CAPE COD, BELLA
Horstmann ’16 loved everything about the
ocean. She learned to scuba dive in middle
school and spent high school and college
planning to become a marine biologist.
	 Her career focus has since shifted from
the sea to the sky—although her passion for
environmental protection hasn’t changed.
	 Today, she runs JetBlue Airways’
sustainable aviation fuel (SAF) program,

leading efforts to procure alterna-
tive fuels for the airline’s fleet.
	 “I am lucky to feel like I am making
an impact every single day,” Horstmann
says. “With every molecule of SAF that I
procure and every partnership I create,
I’m directly avoiding carbon from being
emitted into the atmosphere and actu-
ally making a difference in terms of
our greenhouse gas emissions.”

“With every molecule of SAF that I procure and every partnership I create, I’m directly avoiding carbon from being emitted
into the atmosphere and actually making a difference in terms of our greenhouse gas emissions.”

Top: Horstmann connecting with a peer
at the IATA Aviation Energy Forum

Above: Bella Horstmann ’16, lead for JetBlue’s
sustainable aviation fuel program

Right: Horstmann and her colleague at a New
York SAF celebration, marking the first regular
delivery of SAF into NYC at JFK Airport

11Taft Bulletin / WINTER 202610 Taft Bulletin / WINTER 2026

Alumni SPOTLIGHT

advanced machines, however, use heavy
radiation and are exceedingly rare.
	 “Those machines are only avail-
able in a few hundred hospitals
around the world,” Albert says.
	 See All has developed a system that
uses two X-rays to create 3D images on
platforms found in every hospital. “We can
get the same type of imaging with 3,000
times less radiation per procedure,” says
Albert, who serves as chief medical officer.
	 The company recently raised $33 million

and is pursuing FDA approval, with
clinical use expected by the end of 2026.
	 Some wondered if the lifetime achieve-
ment award signaled retirement, but Albert
has no plans to slow down. In addition
to his work with See All, he meets with
patients every Monday, performs surgery
on Tuesdays and every other Wednesday,
and always makes time to mentor younger
doctors and savor moments with his family.
	 As his colleagues made clear at the
tribute dinner, Albert’s career is defined

not only by surgical breakthroughs and
visionary leadership, but also by a relent-
less devotion to the people around him.
For Albert, the real achievement has
always been the lives he touches. B

—Eliott Grover

Cutting Edge

Above: Albert with his family and colleagues
when he received a Lifetime Achievement
Award at the 40th Annual Hospital for
Special Surgery’s Tribute Dinner in June

THUNDEROUS APPLAUSE FILLED THE
halls of the American Museum of Natural
History one evening this past June. At
the Hospital for Special Surgery’s (HSS)
annual Tribute Dinner, hundreds rose to
honor a man who had changed their lives.
	 Dr. Todd J. Albert ’79 was receiving the
HSS Lifetime Achievement Award for his
groundbreaking contributions to spinal
surgery and his distinguished leadership.
	 “As a surgeon, he is world-class—calm
under pressure, able to make every patient
feel like they’re part of his family,” says
his colleague Dr. Sheeraz Qureshi. “As a
leader, his résumé is almost fictional.”
	 Albert’s career backs that claim. He
is surgeon-in-chief emeritus at HSS and
a professor of orthopedic surgery at
Weill Cornell Medical College, where he
once chaired the department. He previ-
ously served as president of the Rothman
Institute and is the only orthopedic
surgeon ever to head two of the world’s
premier spine societies. A neurosur-
gical scholarship bears his name.

	 “The most remarkable thing about
Todd is that none of that changed who
he is,” Qureshi says. “Todd has remained
humble, warm, generous, human.”
	 Albert’s humility and sense of care trace
back to his childhood. His father was a podi-
atrist in Waterbury, Connecticut, and Albert
often visited the practice, marveling at the
trust he built with patients. “His relation-
ship with his patients was something that
was enamoring to me and made me want to
have that similar relationship,” Albert says.
	 He knew early he wanted to be a
doctor, but not necessarily a surgeon. In
some ways, Taft set him on that course.
Football played an important role. “It
defined a direction for me in life that
was really significant,” Albert says.
	 As a freshman, he was a guard on the
offensive line. The late Jerry Romano,
one of his first mentors, encouraged him
to switch to center, a specialized position
that would make him more recruitable.
	 “I was working in the summer
at Taft as a carpenter to make extra
money, and I would go every day at
lunch and snap balls to Mr. Romano,”
Albert recalls. “It made a difference.”
	 Recruiting letters poured in, and
Albert matriculated at Amherst College.
There, a teammate introduced him
to his father, a prominent ortho-
pedic surgeon. Albert spent a weekend
with the family and left convinced he
wanted to follow the same path.
	 Today, Albert is known for his innova-

tive approach and dedication to patients
and colleagues. He has patented

several medical devices and
helped pioneer spinal

disc replacement,

which has produced better long-term
outcomes than spinal fusions.
	 In 2024, he cofounded See All AI, a
company using artificial intelligence to
revolutionize intraoperative surgical
imaging. Surgeons rely on special X-rays
to navigate a patient’s body during
procedures, much like GPS. The most

“As a surgeon, he is world-class—calm under pressure, able to make every
patient feel like they’re part of his family. As a leader, his résumé is
almost fictional.”

—Dr. Sheeraz Qureshi

Left: Dr. Todd Albert ’79, surgeon-in-chief emeritus
at the Hospital for Special Surgery and a professor of
orthopedic surgery at Weill Cornell Medical College

Below: Albert at the 40th Annual Hospital for
Special Surgery’s Tribute Dinner in June, when
he received a Lifetime Achievement Award

13Taft Bulletin / WINTER 2026

Alumni SPOTLIGHT

Good
Food &
Love of
Community
“WHEN WE FIRST PUT OUT THE LINE
in the morning, there are probably 15
different pies all laid out. It’s beautiful.
It’s a work of art,” says John Ordway ’85,
whose chain of Pennsylvania-based pizza
restaurants, Jules Thin Crust, recently
celebrated its 20th anniversary. But while
the team at Jules has been serving up
their unique take on the Italian classic for
two decades, when Ordway launched his
first location in 2005, he never imagined
that his dream of creating a restaurant
for young families like his would eventu-
ally grow into a mini pizza empire.
	 Ordway first had the idea to open a
pizzeria while, as parents of two small
daughters, he and his wife struggled to
find places to take their family out to
dinner near their home in Bucks County,

Pennsylvania. Using some of the know-
how that had led him to a successful career
in advertising, he threw himself into
researching the new venture, traveling
around Europe and the United States to
sample numerous pizza variants. “I real-
ized that for us to stand out, it couldn’t
just be another pizza place,” Ordway says.
Ultimately, he landed on the formula that
would become their signature: a long,
narrow pie inspired by Roman-style pizza,
but with a distinctive thin crust. “No
one had seen anything like it,” he adds.
	 But more than just the shape was
novel. “It’s not your typical pepperoni
and sausage,” he says. “Everything is
fresh, with seasonally grown vegetables.
We want people to walk out feeling satis-
fied but not overly full, whereas in typical
pizza places, they walk out feeling dreadful
an hour later.” They also led the way in
providing allergy-friendly options, offering
gluten-free alternatives from the very
beginning and introducing vegan pizzas
soon afterward—long before plant-based
cooking had become ubiquitous. Within
months of opening, the first Jules Thin
Crust—named after one of Ordway’s
daughters—was already a hit with the local
community in Doylestown, Pennsylvania,
and Ordway quickly expanded to addi-
tional locations over the next few years.

	 Inspiration struck again in 2017 when,
on a trip to London, Ordway noticed the
wild popularity of chicken restaurants.
It was only a matter of time before he
launched Lovebird, specializing in fried
chicken, and again he wasn’t content to just
follow the standard recipe book. “Rather
than use buttermilk, we discovered that
the gluten-free buckwheat flour we used
at Jules was by far the best dredge for the
chicken. It was light and airy and didn’t
leave the chicken greasy,” he says. “We do
everything ourselves. We cut and blanch the
French fries ourselves and use really good
brioche buns. Nothing’s frozen—we don’t
even have freezers in the restaurants!”
	 Ordway now operates seven Jules
and four Lovebird restaurants across
Pennsylvania and New Jersey. But beyond
the delicious food, he says the real secret
ingredient is that “there’s a soul to our
brand. The environment is clean, and the
staff are bubbly. We recently had a number
of former employees—who were in high
school when they worked at Jules—back
to celebrate our 20th anniversary. Many
have kids of their own now, and I realized
we had come full circle. All these years
later, it’s still a place where parents can
enjoy a good meal with their children.” B

—Christopher Browner ’12

Opposite top: The lineup of pizza offerings at Jules
Thin Crust, a restaurant group started by John
Ordway ’85—now in its 20th year PAUL BARTHOLOMEW

Opposite bottom left: Ordway’s Lovebird
restaurants serve locally sourced fried
chicken. SARAH MILLER PHOTOGRAPHY

Opposite bottom right: Pizza from Jules
Thin Crust PAUL BARTHOLOMEW

Above: John Ordway ’85 and his family enjoy a
meal at one of his Jules Thin Crust restaurants.

15Taft Bulletin / WINTER 2026

Eco-minded
Entrepreneur
WHEN TAFT GRAD AND CURRENT
University of Miami business student
Jimmy Ayash ’22 cofounded Kong, an eco-
friendly toilet paper company in October
2023, he never expected his blue gorilla
mascot to spark as much conversation as the
product itself. “I’ve always loved animals,
especially gorillas,” Ayash says. “They’re
funny, intelligent, and live in environments
surrounded by bamboo—and bamboo is
exactly what our toilet paper is made from.”
	 For Ayash, bamboo wasn’t just a
quirky idea. It was a solution to a problem
most people never think about. Every
year, 66 million trees are cut down—
many from Canada’s boreal forest, one
of North America’s most critical carbon
sinks—just to meet U.S. demand for
toilet paper. “That’s not just about carbon
emissions,” he says. “It’s about animals
losing their homes every single day.”
	 But the environmental impact wasn’t
the only motivation. Ayash and his business
partner, Carlos Polo, also wanted to address
the health risks hidden in traditional toilet
paper. “Household brands use PFAs, BPAs,
chlorine, and even formaldehyde,” Ayash
says. “These are chemicals you’d never want
near your skin. We knew we could do better.”
	 Kong launched in July 2024 after months
of planning, sourcing bamboo from China
and El Salvador, and packaging products in
Miami. The company quickly gained trac-
tion, not just for its sustainability message,
but for its community-focused ethos.
Customers don’t just buy toilet paper—they
call Ayash directly, sometimes for hour-long
conversations about improving the brand.

	 “I believe everyone has something
to bring to the table,” he says. “That
feedback matters deeply to us.”
	 Ayash’s entrepreneurial roots run
deep. The son of a Lebanese father
and Balinese mother, he grew up in
Connecticut surrounded by his parents’
cultural collectibles business. Selling
crystals as a teenager sparked his love for
connecting with people through products.
But it was a visit to his mother’s village in
Bali that left the most lasting impression.
	 “People there had so little, but they
were always smiling and giving,” he
says. “It taught me that true happi-
ness isn’t about wealth—it’s about
gratitude and community. That’s
the foundation I want for Kong.”
	 That foundation was recently recog-
nized when Ayash was awarded the
prestigious Alix Earle Scholarship—an
award that celebrates innovation,
creativity, and entrepreneurial drive
among University of Miami Herbert
Business School students.
	 The scholarship, created in 2023
by University of Miami alumna and
social media figure Alix Earle, provides
financial support to juniors and seniors
who demonstrate strong academic

potential and entrepreneurial vision that
can make an impact beyond the classroom.
	 “Honestly, I didn’t feel more special
than anyone else,” he says. “But receiving
it inspired me to give back as much as
possible, just as Alix Earle has done.”
	 Looking forward, Ayash is preparing
Kong for retail shelves with updated
branding, new packaging, and an expanded
product line that stays true to its eco-
friendly, chemical-free promise. While
big names like Charmin and Cottonelle
dominate the market, Ayash isn’t intimi-
dated. For him, success is about more than

sales metrics. It’s about building trust,
community, and impact on and for people.
	 “I’ve always wanted to express that no
matter what—what stage you are in your
life, how old you are, what background you
have, what grades you have in school—you
really can do anything if you put your mind
to it, and you should never, ever give up.
I really want to inspire people who want
to also become entrepreneurs that, you
know, if you really, really try your hardest,
how can you lose? How can you fail?” B

—Bonnie Blackburn-Penhollow ’84

Right: Entrepreneur Jimmy Ayash ’22 and celebrity
Alix Earle holding his Kong eco-friendly product
(Ayash was awarded the Alix Earle Scholarship for
innovation and impact at the University of Miami).

Below: Ayash and business partner
Carlos Polo, who started Kong

17Taft Bulletin / WINTER 202616 Taft Bulletin / WINTER 2026

Alumni SPOTLIGHT Alumni SPOTLIGHT

Summer
Journeys 2025
EVERY SUMMER, TAFT STUDENTS TRAVEL THE GLOBE EMBRACING THE SCHOOL’S CORE VALUES:
SERVE GENEROUSLY, LEARN DEEPLY, BUILD PURPOSE, PURSUE EXCELLENCE, AND LEAD WITH COURAGE.
SOME STUDENTS PARTICIPATE IN PROGRAMS WITH SUPPORT FROM TRAVEL AND EXPERIENCE GRANTS AWARDED
BY TAFT AND FUNDED BY GENEROUS ALUMNI AND DONORS. OTHERS WORK THROUGH TAFT’S PARTNERSHIPS OR
SERVE IN THEIR OWN GLOBAL COMMUNITIES. WE ARE GRATEFUL TO THOSE STUDENTS WHO WERE WILLING TO
SHARE THE STORIES OF THEIR SUMMER JOURNEYS WITH US THIS YEAR.

WILLIAM W. HATFIELD ’32
GRANTS
Hatfield Grants are supported by an
endowed fund established in 2010 and
made possible through the generosity of
Guy Hatfield ’65, Ross Hatfield, and the
ongoing support of William W. Hatfield’s
family. The grant celebrates the ideals

of Horace Dutton Taft—service above
self—and is given annually to one or more
students whose commitment to volunteerism
brings to life the message behind Taft’s
motto: Non ut sibi ministretur sed ut
ministret—Not to be served but to serve.

1
Building Connections
in Costa Rica
Kaylee Graham ’26
Last summer, I spent two weeks serving
in Alajuela Province, Costa Rica, through
a program that works to improve youth
literacy and empowerment through educa-
tion. I was tasked with lesson planning to
teach English, classroom management,
and outdoor gardening to help refur-
bish the school. Each week, we worked
in different groups designed to make
our lessons engaging and purposeful
for the kids, while also bonding with
them through outdoor activities.
	 This trip taught me not only how to
connect with people who may not share
common identifiers with me, but also

how to appreciate life’s simple pleasures.
I am deeply grateful to the Hatfield Grant
for making this experience possible, and
I can truly say it was lifechanging.

2
Universal Connections
Sarah Rochester ’26
I was fortunate to participate in a trans-
formative service trip to Costa Rica. Over
two weeks, I taught math, English, and
other subjects to underprivileged elemen-
tary school students whose eagerness to
learn and grow was beyond inspiring. This
experience combined service, cultural
immersion, and a focus on personal growth.
	 One of my most memorable moments
was the back-to-school celebration filled
with music, different games, and a school-
wide cross-country race. Seeing the kids so
happy to be back at school showed me how
much our presence truly meant to them.
It also reminded me that empathy, curi-
osity, and care are universal, and through
any cultural, language, and economic
differences, we remain connected.

3
Curiosity and Appreciation in Bali
Chelsea Soetemo ’27
I spent two weeks in Bali, Indonesia,
teaching English to fourth-grade students.
I chose to volunteer in my home country
to practice my speaking skills in Bahasa,
reconnect with Indonesian culture, and
serve my fellow Indonesians. The ability
to speak, read, write, and understand
English is essential to Balinese people,
as many of them are employed in the
hospitality and tourism industries and
are required to use English daily.
	 Each day my partner and I would decide
on a topic, such as animals, weather, or
clothing, then gather relevant resources.
After lunch, we spent time teaching students
new words, playing games, reading books,
completing worksheets, or singing songs
that incorporated those new words. Finally,
we challenged them to write and read out a
simple sentence using some of those words.

4
Humbled and Inspired
Steven Zhang’26
I spent six weeks in Gaborone, Botswana,
serving as a teaching assistant at Maru-
a-Pula (MaP) School while immersing
myself in the country’s culture.
	 While there, I worked with violinists
and other musicians and spent a lot of

time rehearsing with the orchestra and
marimba ensembles. I also supported
academic classes, helped faculty with
student activities, and mentored
younger students. I also took part in
Tutti and Soli, MaP’s annual student
music festival. Experiencing the festival
as a mentor, collaborator, and audience
member gave me a deeper apprecia-
tion of how music fosters community.
	 My six weeks in Botswana was humbling
and inspiring, and it pushed me to think
more deeply about my own goals and the
impact I want to make in the world.

KILBOURNE SUMMER
ENRICHMENT FUND
Established by John Kilbourne, Class of
1958, in memory of his parents Samuel
W. and Evelyn S. Kilbourne, the Kilbourne
Summer Enrichment Fund provides students
with opportunities in the summer to partici-
pate in enriching programs in the arts.

5
Pursuing Passion
Erin Arole ’28
I studied at the Institute of Culinary
Education in New York City. Each day, I
was able to learn from incredible profes-
sional chefs, cook amazing food, and
experience New York City! Working in a
commercial-grade kitchen was amazing.
	 Our study focused on the fundamentals.
I learned to break down a whole chicken and
to chop vegetables using techniques like
julienne, batonnet, and brunoise to make
a perfect chicken noodle soup. Another
highlight was learning to fillet a whole
salmon and tuna and make fresh sushi.
	 On the final day, I participated in a
Chopped-style cook-off. My team created
a creamy lobster pasta with a spicy
kick. The intensity of the competition
strengthened my love for cooking.

Steven, with violin, rehearses with Maru-a-Pula’s orchestra and
marimba players for Tutti and Soli, MaP’s student music festival.

Sarah, back left, with
students in Costa Rica

1

2

3

4

5

19Taft Bulletin / WINTER 202618 Taft Bulletin / WINTER 2026

Around
THE POND

BY DEBRA MEYERS
For more information, visit www.taftschool.org/news.

6
Creatively Catalytic
Isaac Obeng ’26
I spent two weeks at Brown University
in their Introduction to Playwriting:
Finding Voice, Building Words course. I
chose this course to explore my passion
for theater in a new and intriguing way.
	 In class, we analyzed a range of
plays, studied the techniques used
by different playwrights, and applied
those strategies to our own work.
	 Uncovering more about playwriting
deepened my appreciation for the craft
and helped me grow as an actor. I gained
insight into the elements of theater
that bring characters to life, captivate
audiences, and make them feel.

7
En Pointe in Scotland
Naomi Thompson ’28
I had the incredible opportunity to
study ballet and modern dance at the
Royal Conservatoire of Scotland during
a one-week summer intensive.
	 The Royal Conservatoire of Scotland
is consistently ranked among the world’s
top 10 performing arts schools and acts
as a feeder program to the Scottish Ballet
and other international dance companies.
The training was challenging and produc-
tive. Our daily schedule consisted of
classes in technique, pointe, classical varia-
tions, and contemporary dance. Dancing
alongside other students who are equally
driven and passionate also motivated me
to grow as both a dancer and an artist.

8
New Standards of Interpretation
and Musical Discipline
Steven Zhang ’26
I studied Bruch’s Violin Concerto with Chen
Qiumei, a first violinist with the Shenzhen
Symphony Orchestra and a distinguished
soloist in China and abroad. Bruch’s
Concerto No. 1 in G minor is one of the most
significant and iconic works in the violin
repertoire. What mesmerizes me most
about the piece is the depth and range of
emotions and expressions; it is passionate,
mysterious, romantic, and brilliant.

	 What was most eye-opening about
learning from a musician of such a high
caliber was seeing just how much effort
it took to make something sound effort-
less. Ms. Chen taught me to practice
intentionally and methodically, and I
learned how to dissect difficult passages
and implement my own musical thoughts
and interpretations into them.

MEG PAGE ’74 FELLOWSHIPS
These fellowships honor Meg’s commit-
ment to compassionate health care. They
are awarded annually to students who wish
to explore an experience or course of study
devoted to the provision of better health
care in areas such as public health, family
planning, medical research, mental health,
and non-Western practices of healing.

9
Research at the Highest Level
Veronica Antov ’27
I spent seven weeks as an intern in
Dr. Stephania Libreros’ Vascular Biology
and Therapeutics Lab at Yale University.
Dr. Libreros investigates the biochemical,
immunological, and molecular mechanisms
behind the resolution of inflammation—
the process during which tissue returns to
homeostasis. We screened for receptors
of a class of pro-resolving lipid mediators
called resolvins. Knowing a molecule’s

receptors has salient implications for phar-
macology: drugs can modulate receptors
by acting as agonists or antagonists that
bind to them to exert their effects. One day,
there could be resolvin receptor agonist
drugs that control resolution for people
who suffer from chronic inflammation.

10
Health Care in Jamaica
Teni Arole ’26
Last summer I traveled to Mandeville,
Jamaica, to complete a medical intern-
ship. The primary goal of the program
was to improve access to health
care for vulnerable populations.
	 I designed and led two health fairs for
local residents and performed basic medical
tests, including blood pressure, glucose levels,
weight, and temperature. I recorded these
numbers and referred patients to a local
doctor if their values fell outside the refer-
ence range. I also shadowed hospital staff.
	 At a local day care, I promoted personal
hygiene and physical activity to young
kids. My partner and I created a lecture
discussing why these topics are important
and the consequences of not following
them, and led a game of bingo to reinforce
their learning. Addressing the younger
generation about these topics is particularly
important because they are our future;
educating them now allows them to make
more informed decisions in the future.

11
Empowering Women
Tatum Jaroch ’26
I traveled to Kathmandu, Nepal, to work
on a women’s empowerment initiative.
During my three weeks there, I worked
closely with staff to create lesson plans for
a local women’s school. Many of the women
we taught, ranging from ages 45 to 65,
had been unable to finish their schooling
earlier in life, as social norms lead many to
marry and raise families at a young age.
	 Each morning, I accompanied the
teacher to a local carpet factory. We would
spend an hour teaching English, math, and
Nepali. After that, we walked 20 minutes
up the road to a women’s school. There, I
rotated between teaching three class levels.
	 By the end of my trip, I had found a
second home with my host family and
formed close friendships with the students
and mentors I met along the way.

12
Global Health and Education
Jasleena Thind ’26
I spent three weeks on the island of
Palawan, the Philippines, where I partici-
pated in a volunteer program focused on
educating local children. I taught daily
lessons on subjects that included health care
and hygiene, math, and English. We were
often given important and more complex

topics to cover, including mental health.
	 One of the most meaningful parts of the
experience was the opportunity to educate
children while building genuine connections
with them. Each day, they showed their
appreciation for me as their teacher, which
made the work feel truly impactful. Their
ability to retain information and their eager-
ness to learn amazed me; they demonstrated
a level of resilience I admire. This experience
has inspired me to continue exploring public
health and to raise greater awareness at
Taft about global health challenges and the
importance of community-based education.

Teni teaches a personal hygiene
lesson at a daycare in Jamaica.

Veronica pipetting
at the bench
for an assay

Steven performs at Carnegie Hall with
Taft adjunct piano teacher Ray Pierpont.

Jasleena with
one of her
students in the
Philippines

6

8

7 9 10

12

11

21Taft Bulletin / WINTER 202620 Taft Bulletin / WINTER 2026

13
Building Connections
Maniah Williams ’26
I participated in a volunteer program
in the Philippines. For three weeks, I
worked with children in grades 3–5,
leading lessons that focused on well-
being and personal growth. We talked
about kindness, respect, healthy friend-
ships, and how to handle challenges like
bullying. I also helped them with practical
topics like hygiene and health, as well as
academic skills in math and English.
	 My days were filled with time in the
classroom, followed by exploring the village
and experiencing local traditions. Each
week also included community activities
like cultural dance nights, which brought
together volunteers from all over the world.
	 The most meaningful part of the expe-
rience was connecting with the children.
Their joy and positivity left a lasting

impression on me, reminding me that
happiness doesn’t come from material
things but from how we approach life and
the connections we make with others.

ROBERT KEYES POOLE ’50
FELLOWSHIPS
Established in memory of Robert Keyes
Poole ’50, Taft teacher from 1956 to 1962,
Robert Keyes Poole ’50 Fellowships are awarded
each year to enable Taft students to engage in
travel or in projects consistent with Mr. Poole’s
lifetime interest in wildlife and the environment.

14
Climate Change in
Acadia National Park
Anthony Joszczyk ’28
I traveled to Acadia National Park with
the Earth Watch Institute to study biodi-
versity and how it is being affected by

climate change. The program focused
on climate change refugia, a developing
theory that suggests certain areas are
more prone to climate change based on
the geography surrounding the areas. For
example, the top of a mountain may be
more resistant to climate change because
of the high altitude, or forests around
the shore because of the cold air blowing
from the sea. Knowing how certain areas
can be more affected by climate change
allows us to focus conservation efforts on
these particular areas for at-risk species.

15
Rainforest Conservation
Caroline Traina ’26
and Annie Wagner ’26
We traveled to an ecological reserve and
wildlife sanctuary in the heart of the
Amazon Rainforest in Peru. Since we share
an interest in conservation and environ-
mental studies, we chose to spend a week
rehabilitating animals and helping the
ongoing efforts of rainforest conservation.
	 Each day, we headed into the forest
to do maintenance work on the reserve’s
trail network or to conduct a bird census
on one of South America’s tallest tree
canopy lookouts. We also aided the resi-
dent veterinary staff in feeding and caring
for the animals in the rehabilitation
center, worked on facilities maintenance,
and analyzed trail camera data. Twice a
week, we gathered data for the ongoing
Taricaya turtle research project, which

included sanitizing the turtle tanks and
measuring the lengths of 1,200 turtles.
	 A meaningful aspect of our trip was
the relationships that we built with the
other volunteers and staff based on our
common interest in environmental aware-
ness. Though we all came from a wide
range of backgrounds and cultures, we all
connected and became a part of some-
thing much bigger than ourselves.

NEW YORK BOTANICAL GARDEN

16
Collaborative Research
Anny Qian ’27
I completed a nine-week internship at
the New York Botanical Garden (NYBG)
with Dr. Brad Oberle, associate curator
at NYBG’s Center for Conservation and
Restoration Ecology. We studied the func-
tional traits of different bromeliad species
and assessed how these traits impact their
growth cycle and nitrogen use. I partici-
pated in a variety of tasks to start and
lay the foundation for a research grant,
which will carry on for several years.
	 Each day was different. One day we
collected samples from living brome-
liad plants, while another day I spent
time in the lab grinding plant tissue

samples and preparing them for
nitrogen concentration analysis.
	 Research is a very collaborative
process, and working together with my
mentor and another intern was one of
the most fun parts of the internship.
More importantly, I learned how to effec-
tively collaborate and communicate with
a team, which I will carry on into other
aspects of my life apart from science.

SERVING GENEROUSLY

17
Others Before Self
Andi Gega ’26
I went to Albania to volunteer with the
Initiative for Social Change, ARSIS. ARSIS
provides support to people in vulner-
able situations, especially children and
Albania’s Roma and Egyptian minorities.
	 For the first two weeks, I taught the
children English. The children’s skills
varied wildly. Some were already speaking
English while others were barely speaking
Albanian. Still, I did my best to reach
all of them. I taught them the alphabet
and its phonics and syllables, along with
some common words and phrases.
	 This experience showed me the person
I can be—someone capable, who puts
others before himself and works for a
better future for others. What more
could a high school student want than
knowledge of their capabilities and a
glimpse of the person they’ll become?

18
Fostering a Love for Music
Madison Kirkland ’27
I had the opportunity to work with young
musicians at the Kids Community Music
Camp Connecticut. The camp is designed
primarily for kids who want to explore
their love of music but don’t have access
to resources that allow them to do that.
	 A typical day included violin group
exploratory class, dance, singing, a

performance and Q&A with a guest artist,
and “Bucket Band”—a percussion ensemble
with a plastic utility bucket as the central
instrument. The guest artists ranged
from professional organists and singers
to me—I played two cello pieces, then
talked about my experiences with music
and how it has shaped me into the person
I am today. I got my start in music with a
similar program about 10 years ago, also
led by violinist Calida Jones, who teaches
violin at Kids Community Music Camp. I
am grateful to have been able to contribute
to a cause I find so impactful: providing
others with the opportunity to foster their
love for music, because music should be
open for everyone to learn and enjoy. B

Anthony, far right, with his Earth Watch Initiative colleagues

Spectacular Acadia sunset

13

15

14

16

17

18

22 Taft Bulletin / WINTER 2026

Around THE PONDAround THE POND

Transformative
Explorations
The 2025–26 Taft School Speaker Series
THE TAFT SCHOOL SPEAKER SERIES IS PART OF A YEARLONG COMMUNITY EXPLORATION OF A SINGLE TOPIC OR
THEME DEFINED BY A GUIDING QUESTION. IN ADDITION TO THE INSIGHTS AND PERSPECTIVES THAT OUTSIDE
SPEAKERS BRING TO THE PROCESS, TAFT’S ALL-SCHOOL SUMMER READING SELECTION, WORK BY FACULTY IN AND
OUTSIDE OUR CLASSROOMS, AND COMMUNITY PROGRAMS AND CONVERSATIONS FORM THE BASIS OF THE WORK.

This year, five diverse and highly regarded speakers are helping shape conversation around
the guiding question: “What does it mean to be human?” Along the way, they will also
consider questions (explicitly and implicitly) embedded in the inquiry: How do the ways
we tell our stories shape (or deform) our humanity? How do we understand our humanity
in a world of AI and other technological advances? What do our bodies tell us about our
humanity? What does it mean to be human amidst physical, ethnic, intellectual, and
social diversity? How do our different intellectual disciplines reflect our humanity?

1
Daniel Nayeri
Author and publisher Daniel Nayeri kicked
off the 2025–26 series in September. His
personal story of a childhood as a refugee
and Iranian immigrant, Everything Sad is
Untrue (a true story), was Taft’s 2025 all-
school summer read. During a three-day
campus residency, Nayeri addressed the
full community in Bingham Auditorium,
met with lower mid English classes, led a
How to Tell Your Story workshop, spoke
with Human Geography students about
immigration, and shared his knowledge
of the publishing industry with students
involved with Taft publications.

2
Max Stossel
As a millennial, Max Stossel is among the
first generation of true digital natives,
giving him the insights, experiences, and
street cred he needs to effectively speak
to students, parents, and educators (more
than a million to date) about the impact
of technology—social media, phones, and

more—on focus, learning, relationships,
and mental health. His organization, Social
Awakening, offers resources and educa-
tional experiences to help manage that
impact. In addition to sharing his insights
and strategies with the Taft community,
Stossel engaged with Taft parents via Zoom.

3
Pilobolus
In January, Pilobolus will take the stage
in Bingham Auditorium; they will also
lead student workshops during their
time on campus. Known worldwide as a
“rebellious” dance company, Pilobolus has
“tested the limits of human physicality
to explore the beauty and the power of
connected bodies, since 1971. As educa-
tors, Pilobolus members teach dancers,
non-dancers, and organizations how to
harness the creative potential of groups
using the company’s methods of story-
telling with the human form to “maximize
group creativity, solve problems, create
surprise, and generate joy through the
power of nonverbal communication.”

4
Clint Smith
New York Times bestselling author Clint
Smith will talk with students and faculty
about how the way we tell our stories
shapes (or deforms) our humanity. His
book How the Word Is Passed: A Reckoning
with the History of Slavery Across America
won the National Book Critics Circle Award
for nonfiction, the Hillman Prize for Book
Journalism, the Stowe Prize, the Dayton
Literary Peace Prize, and was selected by The
New York Times as one of the 10 Best Books
of 2021. He is also the author of two books
of poetry—Above Ground and Counting
Descent. He is currently a staff writer at
The Atlantic and host of the YouTube series
Crash Course Black American History.

5
Jennifer Wallace
Jennifer Wallace is the founder of The
Mattering Institute, whose mission is
to create cultures of mattering in work-
places and communities, and cofounder
of The Mattering Movement, a nonprofit
whose mission is to create cultures of
mattering in schools and educational
spaces. She will address the student body,
talk with parents via Zoom, and meet
with faculty during her time at Taft.
Wallace’s first book, Never Enough: When
Achievement Culture Becomes Toxic—And
What We Can Do About It, was a New
York Times Bestseller. Mattering: The
Secret to a Life of Deep Connection and
Purpose will be published in 2026. B

C
A

R
L

E
T

T
A

 G
IR

M
A

JO
 B

R
Y

A
N

 P
H

O
T

O
G

R
A

P
H

Y

1

2

3

4

5

25Taft Bulletin / WINTER 2026

Around THE PONDAround THE POND

Honoring Excellence
CELEBRATING THE WORK OF OUR
extraordinary faculty is critical to who
we are as a school and as a community.
One of the many ways Taft acknowledges
and supports exceptional faculty is by
awarding endowed teaching chairs.
	 “The practice of endowed chairs
dates back to 1502 at the University of
Cambridge,” Head of School Peter Becker
’95 explained during a ceremony honoring
11 existing and 10 new chairholders at the
start of the 2025–26 school year. “This is
an age-old practice created to attract top
scholars in specific disciplines, enhance
institutional prestige, and perpetuate a
donor’s legacy. Today, endowed chairs
remain a cornerstone of academic excel-
lence and, here at Taft, faculty chairs
offer the school an opportunity to honor
faculty based on their discipline, role,

or community impact. This is all due
to the generosity of those donors who
create endowed funds with their financial
support, knowing the direct impact this
has on the individual faculty member
and, in turn, the greater community.”

Newly Awarded Faculty
Chairs (2025–26)
Thomas Antonucci, Independence
Foundation Chair II; Amanda Benedict,
Bradford C. Laube ’51 Senior Master
Chair; Dana Bertuglia, Edwin C. Douglas
Chair; Eileen Bouffard ’98, William E.
Sullivan Chair; Robert Campbell ’76,
John B. Small Chair; Jen Chandler,
Independence Foundation Chair I;
Helena Fifer, van Beuren Family Chair;
Brianne Foley, Littlejohn Family Chair;
Caitlin Hincker, Holcombe T. Green

Chair of English; F. Michael McAloon,
Wold Family Chair in Environmental
Studies and Stewardship

Previously Awarded
Faculty Chairs
Peter Becker ’95, Frances L. and E. Philip
Snyder Jr. ’38 Head of School’s Chair;
Erin Duffy, Parish Family Chair; Shannon
Guidotti, Henry L. Hillman Chair; Michael
Hoffman ’97, John W. Dayton ’64 Family
Chair; Jack Kenerson ’82, Robert Congdon
Memorial Chair of History; James J. Lehner,
Leonard R. Sargent Chair; Brian Norledge,
Mary and Robert Stott Chair; Sean Padgett,
Library Science Chair; Alvin I. Reiff, Jr. ’80,
Holcombe T. Green Chair of Mathematics;
Mark Traina, Donald Oscarson ’47 Master
Chair; Jingci Wei, Kathryn Wasserman
Davis Chair of Distinguished Teaching B

Back row, left to right, Michael Hoffman ’97, Michael McAloon, Alvin Reiff ’80, Peter Becker ’95, James Lehner; second row from top, left to right, Mark Traina,
Erin Duffy, Amanda Benedict, Brianne Foley, Jingci Wei; second row from bottom, left to right, Caitlin Hincker, Jack Kenerson ’82, Thomas Antonucci, Shannon Guidotti,
Sean Padgett; front row, left to right, Dana Bertuglia, Helena Fifer, Robert Campbell ’76, Eileen Fenn Bouffard ’98. Missing from photo: Brian Norledge, Jen Chandler

Convocation 2025

“We know that our capacity for
service is built with authentic
relationships in a diverse
and pluralistic community,
a commitment to care for
ourselves and others, and the
demonstration of compassion,
healthy habits, and responsibility
for our wellbeing and the
wellbeing of our neighbors.
I hope we all hear in unequivocal
terms that at the very center
of Taft is a commitment to
learning—first and foremost, to
developing a rigorous life of the
mind—and also learning to live
well together; a commitment
to care for one another, to
demonstrate compassion
and shared responsibility for
this diverse and pluralistic
community as preparation
for going out into the world.”

—Head of School
Peter Becker ’95,

2025 Convocation Address

27Taft Bulletin / WINTER 2026

CAIS Taps
Thomas Allen
for Advocacy Role
TAFT DEAN OF COMMUNITY, JUSTICE,
and Belonging Thomas Allen has been
invited to serve on the Connecticut
Association of Independent School’s
Commission on Diversity in Independent
Schools (CODIS). Allen is serving a
three-year term that began at the start
of the 2025–26 academic year.
	 CODIS serves in a dual role, supporting
and advocating for Connecticut’s inde-
pendent schools, while also developing
and operating professional develop-
ment programs for adults and providing

opportunities for learning and growth for
students. CODIS commissioners support
and oversee the CAIS Student Diversity
Leadership Conference, an important
gathering that takes place annually.
	 During his time at Taft, Allen has
worked to amplify student voices, broaden
perspectives on our nation’s history
across the Taft community, and elevate
the shared work and discourse in ways
that bring understandings of justice into
clear focus for all, while creating space
for each member of our community.

Founded in 1950, the Connecticut Association
of Independent Schools (CAIS) is an association
of 90 nonprofit independent schools serving
over 32,000 students from all Connecticut
towns and many other states and countries.
The CAIS mission is to foster a courageous,
connected, and inspired community of schools.
It is built on values of authentic collaboration,
courageous leadership, joyful engagement, and
true belonging. One of the Association’s fore-
most priorities is to create a work environment
that reflects the diversity of the world in which
we live and the schools CAIS represents. B

Jackie Maloney

Retires
SINCE 2017, JACKIE MALONEY, P’10
has occupied an office on Taft’s Main
Hall, supporting students, parents,
and faculty alike through her position
as Taft’s registrar. It’s a big job—really
big—but Jackie made it look easy.
	 “Her attention to detail was appre-
ciated and key to her success,” says
Jennifer Kenserson, who, in her role
as academic dean, worked closely with
Jackie for six years. “She was always
thinking of ways to improve the systems
in our office and executed them well.”
	 Jackie retired from Taft earlier this
year, leaving big shoes to fill in the
Registrar’s Office. But that wasn’t the only
place she made her mark at Taft. Over the
course of her 28-year career, Jackie held

five different posts at Taft, four of them
in the Alumni & Development Office.
	 Jackie first brought her extensive
experience to Taft in 1997 as assistant
to the director of development. She soon
began working directly with Taft alumni,
first as assistant then as director of
alumni relations. Those positions allowed
Jackie’s creativity to shine. She put her
degree in graphic design to work devel-
oping a 50th reunion keepsake book, class
reunion photoboards, and some enduring
memorabilia for reunion attendees. In
2011, Jackie was tapped for a research
position in the Alumni Office. One of
the most important components of her
research role was working with the Horace
Dutton Taft Alumni Medal Committee

each year to identify award candidates
and support the extensive work done
throughout the selection process.
	 “Jackie was an incredibly depend-
able, diligent, and compassionate
person to work with in her role as
the registrar,” Kenerson says. “She
will be greatly missed at Taft.” B

Peter Burnett
Retires
AFTER NEARLY FOUR DECADES
of dedicated service, Peter Burnett—
known fondly to generations of Tafties
as “Bookstore Pete”—has retired.
	 Since 1987, Peter has led the school
store, making sure students had the text-
books they needed (a thankless but essential
task!) and stocking shelves with every
variety of Taft swag—mugs, pennants,
T-shirts, sweatshirts, and more. He has been
a steady and familiar presence on campus,

known to countless alumni and families.
	 “It’s been a long, entertaining road,”
Peter said. “How long? When I started,
the students shopped from the hallway
through a corrugated window, and
I hand wrote every transaction.”
	 Beyond the bookstore, Peter has
been an enthusiastic supporter and
constant presence at Taft athletic events
during his nearly 40 years on campus.
Earlier in his career, he devoted time

and energy to coaching, sharing his love
of tennis with Taft students. He notes,
“Frew and I loved to challenge varsity
players to doubles—and we never lost.”
	 Always full of school spirit, Peter has
assured us that retirement won’t keep him
away—he looks forward to continuing to
cheer on the Rhinos from the sidelines. B

Adding Up!
TAFT’S MATHEMATICS TEAM ONCE
again took home top honors in the region
for their performance in the 2024–25 New
England Mathematics League Regional
High School Championship title. It is the
fourth consecutive win for Taft’s mathletes.
	 “It is tremendously satisfying to see
these kids reap the rewards of their hard
work throughout the year,” said coach
Kevin Coleman. “The consistency of this
team is a testament to the type of student
that we get at Taft. They are very talented
and demonstrate a superior work ethic.”
	 The annual New England Mathematics
League (NEML) competition spans the
academic year and challenges competi-
tors at the highest level. The event is
built on six monthly mathematics chal-
lenges, starting in October of each year.
The monthly contests, completed at each
school’s home site, challenge competitors
with sets of six problems of increasing
complexity. The Math League notes that
the sixth question “is challenging, even
for the most gifted students.” Students
work individually to solve each problem,

earning one point for each correct answer;
each team reports its top five scores from
the round to build a cumulative ranking.
	 More than 100 schools and 600
mathletes participated in the 2024–25
competition. In the end, Taft’s Kevin Jin
’25 and Sophia Zhao ’27 earned recogni-
tion as cumulative high scorers in the
competition. In addition to their regional
win, Taft was also named one of the
overall competition’s top scoring schools.
	 Taft’s Mathematics Team is an afternoon
activity open to everyone on campus with an
interest in exploring mathematics through
practice, discussion, and competition.
Mathletes compete in events at the local,
national, and international level, including
NEML, The American Mathematics
Competition, and the American
Invitational Mathematics Examination.
	 NEML is part of the broader Math
League and is dedicated to bringing
challenging mathematics materials to
students. More than 1 million students
from fourth grade to high school partici-
pate in Math League contests each year. B

Math Team captains Tim Kasian ’27 and Sophia
Zhao ’27 with the NEML award, and Math Team coach
Kevin Coleman

29Taft Bulletin / WINTER 202628 Taft Bulletin / WINTER 2026

Around THE POND

Come One, Come All
THIS YEAR ARRIVAL DAY
was a bit different than it has been
in the past. Instead of staggered
Arrival Days for international
students, athletes, new students,
day students, and different grade
levels, every Taft student arrived
on campus on the same day.
What followed were many days
of intentional programming and
activities designed to deepen
students’ connections to each
other and to Taft—a truer orien-
tation to life as a Taft student.

Death on Deck
SINCE HE FIRST ARRIVED ON CAMPUS,
Jabari King ’26 has been wowing the Taft
community with his extraordinary talent—
He can sing! He can act! He can dance!
And he does it all with incredible joy and
charisma. Earlier this year, he took the
stage again, this time in a musical he wrote
and produced himself: Death on Deck.
Death on Deck was part old-school whodunit,
part farcical romp, and wholly a testament
to the breadth of Jabari’s talent. The musical
was a labor of love for Jabari; it was also his
Independent Study project. Jabari spent

much of his upper-mid year developing
the concept—murder at sea—drafting the
music and dialogue, and conceptualizing
simple costumes and sets as part of Taft’s
Independent Studies Program (ISP). When
he returned to campus for his senior year,
Jabari and a cast of six talented student
performers mounted the show for a two-
night run in Woodward Black Box Theater.
	 In 1964, Taft launched an Independent
Studies Program. It was the first of its
kind in the nation. Now, more than 60
years later, it continues to challenge Taft

students to think about learning in new
ways, offering ISP scholars both avenues
and opportunities to extend their learning
beyond the traditional curriculum. B

Rainbow Connections
WHEN TAFTIES ARRIVED ON CAMPUS THIS YEAR, they immediately became
part of the color teams that traditionally form around the Colors Dance and Super
Sunday. From the start, students built color team connections at lunches, barbecues,
lawn games, friendly competitions, and more. After a little more than two weeks,
the fun culminated in Taft’s traditional colors events. On Super Sunday, the pristine,
individual team colors began to blend as students shared the colorful love and paint
rained down to start the day. By the time the egg toss, tug-of-war, three-legged and
wheelbarrow races, human pyramids, sack races, Crisco slide, and full-on colorful
paint shenanigans bring Super Sunday to a close, the individual colors and teams have
melded into one complete, connected, and colorfully blended school community.

Off and Running
RENOVATIONS TO THE WILLIAM
Weaver Track were completed just
in time for the start of the school
year. Added to our athletic facili-
ties in 1999, updated in 2016, and
now completely resurfaced in 2025,
the state-of-the-art 400-meter all-
weather track encircles Rockefeller
Field, and was originally a gift of
William Weaver, father of Wendy
’79. We are grateful for the generous
support of the David, Helen,
and Marian Woodward Fund-
Watertown, the Kinoshita family,
and the Fougere family for making
the 2025 renovations possible.

Above left: Jabari King ’26 acts on the Black Box
Theater stage in Black Box Theater in Death
on Deck, the show he wrote and produced.

Above middle: Isaac Obeng ’26 and Melissa
Maselli ’26 on stage in Death on Deck

Above right: Daniel Kaminju ’26 on deck
in Jabari King’s original production

31Taft Bulletin / WINTER 202630 Taft Bulletin / WINTER 2026

Around THE POND Around THE POND

#LifeatTaft

THERE IS RHYTHM AND FLOW TO EVERYDAY LIFE
AT TAFT. STUDENTS ATTEND CLASSES AND CONNECT
THROUGH ARTS, ATHLETICS, AND SIT-DOWNS.
THEY SNEAK IN PRECIOUS STUDY TIME WHEN AND
WHERE THEY CAN BETWEEN CLASSES, GRAB A SNACK
IN THE JIG, AND HANG OUT ON JIG PAT. FACULTY
ARE EVERYWHERE, GUIDING, SUPPORTING, AND
CONNECTING. THERE IS COMFORT IN THE RHYTHM
THAT DEVELOPS QUICKLY AT THE START OF EACH
SCHOOL YEAR. AND THERE IS A SENSE OF EASE AND
CONTENTMENT THAT COMES WITH THE FLOW.

CA
M

PU
S LEN

S

A Conversation
About Taft’s

Strategic
Design
Plan

The Taft Bulletin recently sat down with Head of School

Peter Becker ’95 and faculty members Eileen Fenn Bouffard ’98

and Ozzie Parente, who are co-chairing the implementation

of the Strategic Design Plan, to learn more about how and

why the plan came to be and to hear about next steps.

families, and loyal alumni. But education is evolving
rapidly. The skills students need to thrive in college,
in careers, and in life look different than they
did even a decade ago. This plan is about making
sure Taft not only adapts to those changes but
leads with clarity and purpose. Now is the right
moment to take stock, to ask bold questions, and
to ensure that our mission and values remain
relevant and powerful for the generation ahead.

BULLETIN
What makes this process different
from a traditional strategic plan?

Becker
A traditional plan often feels static—it lays out a list
of goals, tasks, and timelines. But schools, like the
world, don’t stand still. We wanted something more
dynamic. Strategic design emphasizes both vision and
flexibility. It’s about designing for the future in ways
that honor our timeless values but also allow us to
pivot when new opportunities and challenges arise.

TAFT BULLETIN
What is a strategic design plan,
and why is Taft undertaking
this work now?

Becker
At its heart, a strategic design plan is a roadmap
for the future. It helps us articulate who we are,
what we value, and where we want to go as a school.
Taft is in a strong position—we have exceptional
students, dedicated faculty and staff, supportive

BULLETIN
Who has been involved in
creating the plan?

Bouffard
This has truly been a community-wide effort. We
began with a committee made up of faculty, trustees,
alumni, and outside experts in education. They have
been instrumental in shaping the process. We’ve
also conducted surveys, hosted focus groups, and
had countless one-on-one conversations. We wanted
to hear from everyone who cares deeply about Taft,
including current students. That breadth of input
has been invaluable—it’s helped us see where there’s
strong alignment and where we need to think more
carefully about trade-offs or competing priorities.

BULLETIN
What are some of the central
themes that have emerged?

Parente
While the plan will speak to many areas of school
life, a few key themes have risen to the top. First, we
remain deeply committed to academic excellence—
helping students become not just knowledgeable but
also adaptable, creative, and ethical thinkers. Second,
we’ve heard again and again about the importance
of community and belonging. Families, alumni,
and students alike value the sense of connection at
Taft, and we want to strengthen that even further.
Third, we’ve talked a lot about preparing students
for purposeful lives—lives of service, leadership, and
meaning. Those threads run throughout the design.
	 The strength and utility of the Portrait of a
Learner lie in its applicability to every facet of life
at Taft. Whether in the classroom, on the athletic
field, in the dormitory, or during advisory, the
goals we’ve outlined in the Portrait of a Learner
are always relevant and always at work. That’s one
of Taft’s greatest advantages—our mission and
values aren’t confined to a single space or moment;
they shape the entire student experience.

Now is the right moment to take
stock, to ask bold questions, and to
ensure that our mission and values
remain relevant and powerful for
the generation ahead.

Portrait of a
Learner (POL)
Taft graduates will…

> Strive for Wisdom
> Find Joy in Purpose
> Nurture Relationships
> Build Resilience
> Practice Humility
> Pursue Excellence
> Live with Honor

Our mission and values aren’t confined to
a single space or moment; they shape the
entire student experience.

Strategic
Design
Plan

38 Taft Bulletin / WINTER 2026

BULLETIN
When will the plan be
operationalized? How will the
community see it in action?

Bouffard
The plan is already living in the work we do every
day—new initiatives, enhancements to programs,
and ongoing reflection on how well we’re meeting
our goals. Implementation isn’t a one-time rollout;
it’s a continuous process of aligning our choices
and resources with the design we’ve set forth. For
example, this fall we changed our onboarding for
all students—bringing the whole community back
on one day and having very structured, purposeful
community-building activities for a week before
classes began in earnest. This meant that new
students were welcomed with practical knowledge
(tours of campus, IT orientation sessions, dorm
meetings to set expectations) and community-
building activities (lunches by advisory and dorm,
class-specific outings, color team activities).

BULLETIN
Can you walk us through the
process itself? How did you go from
big questions to a coherent plan?

Bouffard
We started with discovery—listening to as many
voices as possible and collecting data. From there, we
identified patterns and themes. Then came design
workshops where we refined those ideas into more
concrete priorities. What was important in this stage
was balancing aspiration with pragmatism—pushing
ourselves to think big, but also grounding the work
in Taft’s mission and our actual capacity. Once we
had draft priorities, we tested them with different
groups, refined them further, and eventually arrived
at the version we’ve shared with the community.

BULLETIN
Why is a process like this so
important for a school with
Taft’s history and strength?

Becker
One of the things I love most about Taft is the
strength of our traditions—our values, our commu-
nity spirit, our motto: Not to be served but to serve.
Those have endured for generations and will continue
to guide us. At the same time, resting on tradition
alone isn’t enough. We need to make sure that the
experience we’re offering today’s students—and
tomorrow’s—is as relevant and transformative
as it has always been. Strategic design allows us
to bridge the timeless with the timely. It helps us
steward Taft’s legacy while ensuring we remain
innovative, inclusive, and forward-looking.

BULLETIN
How does this plan connect
to Taft’s mission?

Becker
The mission is the North Star. Everything we do
has to flow from it. The plan doesn’t replace our
mission—it amplifies it. It asks: How do we live
into our mission more fully in today’s context? How
do we make sure every student, in every corner of
campus, feels the power of Taft’s commitment to
academic rigor, character, and service? The plan
provides a framework for answering those questions.

Taft’s Core Values
These five core values reflect what we believe
matters most—today and in the future.
They guide our decisions, shape our programs,
and inspire our community. We honor our past
and build our future grounded in these values.

> Learn Deeply
> Build Purpose
> Serve Generously
> Pursue Excellence
> Lead with Courage

The mission
is the
North Star.
Everything
we do has
to flow
from it.
The plan
doesn’t
replace our
mission—it
amplifies it.

Strategic
Design
Plan

41Taft Bulletin / WINTER 202640 Taft Bulletin / WINTER 2026

BULLETIN
Looking ahead, what do you
hope this plan accomplishes?

Parente
We hope it provides clarity, inspiration, and direction.
We hope it strengthens our sense of shared purpose
across students, faculty, staff, families, and alumni.
And we hope it helps us continue to be a school where
students not only achieve at the highest levels but
also discover who they are, what they care about,
and how they can make a difference in the world.

We hope it helps us continue to be a school
where students not only achieve at the
highest levels but also discover who they
are, what they care about, and how they can
make a difference in the world.

Strategic
Design
Plan

Becker
The values we hope to instill—wisdom, purpose,
resilience, relationships, excellence, humility, and
honor—are increasingly at odds with the forces
shaping young people beyond our walls. There’s no
single culprit, but the pace and pressures of modern
life often train habits of attention and ways of being
that erode our students’ deepest human capaci-
ties and their potential for meaningful, purposeful
lives. We can’t change those forces on a global
scale—but we can make a profound difference here
by creating an environment that is intentionally
designed to nurture their growth. That happens in
classrooms and dormitories, on fields and stages,
and in small groups and one-on-one moments
with trusted teachers. Often a single conversa-
tion or experience moves a student a step closer
to wisdom, resilience, or honor. That’s why we’re
here—and that’s what makes this work so essential.

BULLETIN
How can Taft parents and alumni help?

Becker
First, stay engaged: ask questions, learn about
what’s happening, and connect with the great work
underway by reading this magazine, opening our
emails, and following Taft on social media. Second,
remember that a school like Taft simply doesn’t
exist without the generosity of its community—
alumni, parents, past parents, and grandparents.
Our success depends not only on the hard work of
many but also on the philanthropic support that
sustains and strengthens Taft for the future. B

 > Scan QR code to learn more
about the Strategic Design Plan.

Strategic Design Team
The strategic design process was led by a Strategic Design Team
composed of Taft constituents in partnership with Greenwich
Leadership Partners. Their charge was to articulate a vision and strategy
for Taft that clarifies the school’s identity and value proposition, focuses
the school’s work, and drives implementation planning and decision-
making over the next three to five years. The team included:

> Emily Bakemeier,
Vice Provost for Arts and
Faculty Affairs, Yale University

>	Peter Becker ’95,
Head of School, The Taft School

>	Eileen Fenn Bouffard ’98,
Director of Teaching and
Learning, English Department
Head, The Taft School

>	Justin Hudak,
Dean of the Lower Mid Class,
Latin and English,
The Taft School

>	Michael Humphreys ’93,
Taft Trustee; Teacher, Harlem
Renaissance High School

>	Christian Jensen ’01,
Partner and Co-Head of
Private Investments,
Dragoneer Investment Group

>	Paul Klingenstein ’74,
Former Taft Trustee;
Founder, Aberdare Ventures

>	Gina Ludlow,
Director of Learning
Services, The Taft School

>	Amanda Costanzo
McGovern ’93,
Taft Trustee; Cofounder,
Seas It; Development and
Communications Manager,
The Sconset Trust

>	Ozzie Parente,
Associate Dean of Students,
Chemistry, The Taft School

>	Brynne McNulty Rojas ’06,
Cofounder and CEO, Habi

>	Launa Schweitzer,
Head of School, Washington
Montessori School

The Taft School
110 Woodbury Road
Watertown, CT 06795-2100
860-945-7777
taftschool.org/bulletin

NONPROFIT ORG

U.S. POSTAGE

PAID

BURLINGTON VT

PERMIT # 101

Wisdom. Humility. Purpose. Excellence.
Relationships. Honor. Resilience. Wisdom.

Humility. Purpose. Excellence.Relationships.
Honor. Resilience. Wisdom. Humility. Purpose.

Excellence. Relationships. Honor. Resilience.
Wisdom. Humility. Purpose. Excellence.

Relationships. Honor. Resilience. Wisdom.
Humility. Purpose. Excellence.Relationships.

Honor. Resilience. Wisdom. Humility. Purpose.
Excellence. Relationships. Honor. Resilience.

Wisdom. Humility. Purpose. Excellence.
Relationships. Honor. Resilience. Wisdom.

Humility. Purpose. Excellence. Relationships.
Honor. Resilience. Wisdom. Humility. Purpose.

Excellence. Relationships. Honor. Resilience.
Wisdom. Humility. Purpose. Excellence.

Relationships. Honor. Resilience. Wisdom.
Humility. Purpose. Excellence. Relationships.

Honor. Resilience. Wisdom. Humility. Purpose.
Excellence. Relationships. Honor. Resilience.

