

ANNUAL REPORT **2021**

St. Mary's College of Maryland

FOUNDATION *Inc.*

As the National Public Honors College, we pride ourselves on our distinction, agility and adaptability. These carried us through an academic year of unprecedented challenges. So did the outpouring of support from alumni, parents, employees and friends. Whether through offering student emergency grants, funding internships, or jump starting new academic majors, our donors embraced the St. Mary's Way like never before.

On behalf of the SMCM Foundation, thank you for your loyalty, passion and commitment. In the reported giving cycle from July 1, 2020 to June 30, 2021, we raised \$2,838,223! Of that, \$1,358,427 was designated for student scholarships and \$241,070 was designated for the ever-critical St. Mary's Fund. Over \$510,000 was raised in support of our LEAD (Learning through Experiential and Applied Discovery) initiative which merges a purposeful and integrated academic experience with professional skill development and includes our Honors College Promise: a commitment to provide every student the opportunity for an internship, undergraduate research or international study experience.

To recognize all of you who have given and made such a tremendous impact in the lives of our students and the life of the College, we issue this annual report. We work hard to ensure accuracy, but if you find an error or have a question, contact us at advancementoffice@smcm.edu.

It is humbling to hear the stories from alumni whose lives were truly transformed at St. Mary's College because of private giving. I hope you will continue to provide our students with inspiration and hope in the academic year ahead.

With appreciation,

CAROLYN CURRY

*Executive Director, St. Mary's College of Maryland Foundation
Vice President for Institutional Advancement*

GIVING REPORT

JULY 1, 2020 — JUNE 30, 2021

\$2,838,223 Total Giving Percentages by Category

- A St. Mary's Fund** 8.5%
Support for strategic institutional needs, emergency student needs and areas of greatest need
- B Scholarships** 47.9%
Includes endowed and current-use scholarship funds
- C LEAD** 18.1%
Includes support for the LEAD curriculum, academic departments/programs and Honors College Promise
- D Other** 25.5%
Includes support for the Recovery Fund and co-curricular programs such as athletics and student clubs

LIFETIME GIVING

Includes gifts and pledge payments (not pledges) as of June 30, 2021

Trustees Circle \$1,000,000+

Estate of Julie Colvin Clark
George T. Curtis III
Helen G. & G. Thomas Daugherty '65
France-Merrick Foundation Inc.
Kathleen B. & Joseph E. Garner '74
Hilda Combs Landers '23 (deceased)
Arthur E. Landers Jr. & Hilda C. Landers Trust
Hilda C. Landers Trust
Constantine Gene Mako (deceased)
Maryland Higher Education Commission
Linda J. Kessler & James Patrick Muldoon
Michael P. O'Brien '68
Kathleen W. & Paul W. Parks
The Patuxent Partnership Inc.
Estate of J. Frank Raley Jr.
The Family of Jamie L. Roberts
Marguerite Pelissier & William E. Seale
William S. Shelhorse
Donald R. Stabile
Robert E. Turner

Presidents Circle \$500,000-\$999,999

Estate of Zachariah D. Blackistone
Michael J. Brennan
Cindy Broyles '79
Dallas Plugge Dean '60
Nancy Ruyle & Norton Townshend Dodge (deceased)
Nannie A. IAnson (deceased)
Mary Anne & Joel D. Lasko (deceased)
Andrew W. Mellon Foundation
Martin Barry Slagowitz
Estate of Lucy F. Spedden
Alice R. Waldschmitt (deceased)
Jan Mandel-Weitzel & Harry John Weitzel Jr.
Martha Myers Yeager '41
William Ziegler

Founders Circle

\$100,000-\$499,999

Mark M. Anstey
June Weiner Auerbach '49 (deceased)
Baltimore Gas & Electric Company
Bauman Foundation
Allison M. & Arthur A. Birney Jr.
Boeing Company
Geneva Jenkins Boone (deceased)
Booz Allen Hamilton
Sally Quinn & Benjamin C. Bradlee (deceased)
Joel R. Brunt
Lawrence Z. Bulman
Calvert County Government
Estate of Katherine Reynolds Chandler
Dominic Ciuffreda (deceased)
Cole Travel/American Express
Patricia Ann & Hal Edwin Cole (deceased)
Captain & Mrs. Russell S. Crenshaw Jr. (deceased)
Eleanor E. & Bruce E. Davis (deceased)
Margaret C. (deceased) & Charles C. Demere (deceased)
James J. Donohue
Eagan McAllister Associates Inc.
Elaine & Frederick F. Everhart (deceased)
Sherman Fairchild Foundation
Marvin C. Franzen (deceased)
Malcolm Gefter
Bonnie Marie Green '74
The Gross Estate
Jane Margaret O'Brien & James A. Grube
LaVerna Hahn Charitable Trust
John A. Hanna
Gail M. & John W. Harmon
Nancy & Joseph William Healy
Elisabeth G. & Patrick P. Hery
Lois Romano & Sven E. Holmes
Suzanne Lussier-Jones '58 & Ronald F. Jones
Judith & William Kardash
Knapp Foundation Inc.
Koenig Private Foundation
Kresge Foundation
Estate of Mildred Pope Lindner
Jean M. Maddox
Patrick E. Malloy
Mantech International Corporation
Maryland Bank & Trust Company
Maryland State Arts Council

Julie H. & John J. McAllister
Kenneth Armstrong McCord
(deceased)
Jean Bickmeyer '83 & Donald
Patrick McDougall Jr. '83
Elizabeth Bittman Meggett '37
(deceased)
METCOR Ltd.
MNC Financial Foundation
Aurine Boyden Morsell '89
(deceased)
Steven Muller (deceased)
National Fish & Wildlife
Foundation
Northrop Grumman Corporation
Betty H. & William F. Peach
Louis M. Plansoen Trust
Cynthia Cole &
Michael S. Pototsky
Bluford H. Putnam
John M. Staples &
Raymond Scott Raspa '86
Willma M. Reeves (deceased)
Elizabeth H. (deceased) &
Deak Reynolds (deceased)
Karen J. Horton & John J. Roberts
Rhoda K. (deceased) & Maxwell B.
Roberts (deceased)
Jane E. & Richard G. Rohman
Terry M. & James Rubenstein
Jane Welsh Russell (deceased)
Katharine Anne Russell
James P. Sampson
Jeanne Marie Brady '88 &
John C. Saum '89
Frank P. Schinco
Jeffrey Scholz
Paul F. M. Shaver
SMARTRONIX Inc.
Southern Maryland Electric
Cooperative
St. Mary's County Arts Council
St. Mary's County Commissioners
Student Government Association
Gerard B. Sullivan
Donald Tate
Loretta A. & Francis E. Taylor
(deceased)
Robert C. Towse
Irene Zevon Tschabasov (deceased)
Estate of Wilma E. Tull
Turner Foundation Inc.
Estate of Alice R. Waldschmitt
Robert Stancell Waldschmitt
Henry Thomas Waring (deceased)
Roberta L. & Andrew G. Wilson
Andrea Greifenberger &
John C. Wobensmith '93
Teresa Karnes Wren (deceased)
Eric Wulff
Wyle Laboratories Inc.

Carmen (deceased) & Michaelina
Yacuzzio
Paul M. Zabetakis
Arthur S. Zamanakos (deceased)
Robbie J. & Donald E. Zinn

MULBERRY TREE SOCIETY

Planned giving as of June 30, 2021

Julia R. & Robin R. Bates
Mina O'Bryan Baxter (deceased)
Joyce P. Bedell '51 (deceased)
Mary Alice Woesche '50 &
Edgar L. Benson (deceased)
Arthur A. Birney
Zachariah D. Blackstone
(deceased)
Ruth Bocour (deceased)
Patricia Anne Bolgiano
Geneva Wathen Boone (deceased)
Benjamin C. Bradlee (deceased)
Cindy Broyles '79
Barbara Anne Burrows '48
Sarah Ethel Chance (deceased)
Katherine Reynolds Chandler
(deceased)
Christine Carol Cihlar (deceased)
Julie Colvin Clark (deceased)
Ruth Marie Cooper '35 (deceased)
William Easler Craigmile '73
Helen G. & G. Thomas
Daugherty '65
Meredith Davis '92
Dallas Plugge Dean '60
Margaret C. (deceased) &
Charles C. Demere (deceased)
Donna L. Denny '81
Norton Townshend Dodge
(deceased)
Mary Scott Evans '92 (deceased)
Anna Weems Ewalt '25 (deceased)
Carol Gross Galloway '57
Janet & Raul E. Gandara
Bessie Dent Gedda 1918 (deceased)
Frances F. Gill '28 (deceased)
Kathryn W. Glockner '93
Cynthia Gibbons '73 &
Frank Anthony Goldbach '74
Jennifer Anne Cross Graham '67
Bonnie Marie Green '74
Eleanor (deceased) &
Norman Gross (deceased)
Jane Margaret O'Brien &
James A. Grube
Gregory E. Hann (deceased)
David T. Hans '75
Walter I. Hatch
Maurine Holbert Hogaboom
(deceased)
M. Joann Boner '48 (deceased)
& Richard S. Holland

Julia J. Hoopes (deceased)
Jane Howard-Jasper '47 (deceased)
Ryan T. Hunt '08
Nannie A. L'Anson (deceased)
Barbara Kimmelshue Kearns '63
Martha Maddox Key (deceased)
Carolyn Falls Koehler '74
Mary Anne & Joel D. Lasko
(deceased)
Edward T. Lewis
George W. Leopard (deceased)
Mildred Pope Lindner (deceased)
Helen A. Linthicum '45 (deceased)
Annette D. (deceased) & John L.
Madel, Jr. '58 (deceased)
Bonnie Clem Manwell '57
(deceased)
Melvin McBride '81 (deceased)
Elizabeth Bittman Meggett '37
(deceased)
Aurine Boyden Morsell (deceased)
Philip James Mudd Jr. '83
James Patrick Muldoon
Steven Muller (deceased)
Cynthia Lee Myers '78
Betty Bright Nelson '42 (deceased)
Michael P. O'Brien '68
Charles Clarence Philipp
Richard Allen Pike '81
Frederick William Plugge
(deceased)
J. Frank Raley Jr. (deceased)
Massey G. & Dale M. Rausch '71
Catherine A. Hernandez Ray '77
Willma M. (deceased) & George B.
Reeves (deceased)
Deak Reynolds (deceased)
Kristine A. Roinestad '04
Rosella Feiser Routzahn '30
(deceased)
William Donald Schaefer
(deceased)
Lisa & Daniel J. Schiffman '91
Marilyn Faye Seifert '56
Clifton K. Smith '79 (deceased)
Dennis A. Sorrells '81
Lucy F. Spedden 1916 (deceased)
Donald R. Stabile
Toni Coltery Steedly '80
Mignonette Rittenhouse Stueber '33
(deceased)
Wilma E. Tull '36 (deceased)
Justine E. Van Wie '90
Nancy S. Graf &
David Charles Vollmer
Allan D. Wagaman '06
Alice R. Waldschmitt (deceased)
R. Eugenia Walters '37 (deceased)
Helen Keene Warburton '29
(deceased)
Ann R. Waring '87

Henry Thomas Waring (deceased)
Anne Skone Weaver '47 (deceased)
Benjamin Weiner '30 (deceased)
Harry John Weitzel Jr.
Donna L. West '76
James A. Wood '61
Teresa Karnes Wren (deceased)
Martha Myers Yeager '41
Arthur S. Zamanakos (deceased)

ANNUAL GIVING

*Includes gifts and pledge payments
(not pledges) as of July 1, 2020 -
June 30, 2021*

With our Annual Report, we strive to ensure accuracy and honor our donors' intentions. With this year's report, we ask for our donors' understanding. During the online Giving Tuesday event in December 2020, we used a fun new platform to celebrate and list our donors on the Giving Tuesday website. Accordingly, donors, when making their gifts, were given the option to have their names made public or not. For those donors who did not want their names made public, we treated the gifts as anonymous — to protect privacy — and have not included their names with this issue of the Annual Report. Giving Tuesday donors who are not listed, but would like recognition for their FY21 support, should contact Institutional Advancement at advancementoffice@smcm.edu.

THE 1840 SOCIETY

Leadership annual giving

Monument Circle \$25,000+

American Endowment Foundation
Allison M. & Arthur A. Birney Jr.
Consortium Management Group
Dallas Plugge Dean '60
Nancy R. Dodge
Bonnie M. Green '74 &
William W. Edgerton
Sherman Fairchild Foundation
LaVerna Hahn Charitable Trust
Kahlert Foundation Inc.
Judith & William Kardash
Arthur & Hilda C. Landers
Charitable Trust
Jean M. Maddox
The Patuxent Partnership Inc.

The Family of Jamie L. Roberts
Marguerite Pelissier &
William E. Seale
St. Mary's College of Maryland
SGA

Donald R. Stabile

Horseshoe Bend Circle \$10,000-\$24,999

Assisted Management Solutions
Inc.
Bell Textron
John Bell '95
Cindy Broyles '79
Sally Cameron
Paula J. & Pablo Collins
Susan L. & Joseph W. Dyer
Ernst & Young Foundation
Ferry Cove Project LLC
Fidelity Charitable
Judith M. Fillius '79
Greater Washington Community
Foundation
Peter Green
David T. Hans '75
Kelley A. Gleason '81 &
Albert I. Hawk '82
Lois Romano & Sven E. Holmes
Tujauanda C. Jordan
Linda J. Kessler &
James P. Muldoon
Casey Mulligan
Susan G. & Robert W. Paul
John M. Staples &
Raymond S. Raspa '86
Schwab Charitable Fund
Texas Instruments Foundation
Jan Mandel-Weitzel &
Harry J. Weitzel Jr.
Donna L. Smawley '76 &
Roger F. West
Martha Myers Yeager '41

Pine Tree Hill Circle \$5,000-\$9,999

Renee C. Agnew '74
AMEWAS Inc.
AYRA Baseball Inc.
Bank of America
Bank of America Charitable
Gift Fund
Benevity Community Impact Fund
Erna & David G. Brown
Elizabeth A. & Jeffrey J. Byrd
Calvert County Government
Colonial Dames of America-
Chapter I
Disk Enterprise Solutions Inc.
Marcia W. Doerr '85
Ruth A. & William H. Gainey II

GEICO Philanthropic Foundation
Laraine M. & William B. Glidden
Brittany Toscano '08 &
Albert Gore III
Holly R. Gorman '07
Estate of Martin J. Hall
Gail McGreevy &
John W. Harmon
Carrie J. Fulton Harrison '01
Elaine & Charles Joffries
Thomasina Hiers-Johnson '97 &
Robert M. Johnson Jr. '93
Suzanne Lussier-Jones '58 &
Ronald F. Jones
William Lawler
Ann McDaniel
Jill McGovern
Lisa D. Wood &
Michael P. O'Brien '68
Prudential Foundation
RMC Inc.
Sabre Systems Inc.
Lisa Newcomb &

Daniel J. Schiffman '91
Southern Maryland Electric Coop.
St. Mary's County Commissioners
Nancy C. & William E. Stragand
Charlene Taylor
Allan D. Wagaman '06
Helen M. & Raymond J. Wernecke
Westport Fund
Carolyn F. & John G. Williamson
Zenetex LLC

Willow Oak Circle
\$2,500-\$4,999

Leah N. & Nicolas T. Abrams '99
Donese Mayfield & David Bailey
Julia R. & Robin R. Bates
Regina G. Maloney &
George Borden
Marian Bolton '79 &
Thomas B. Brewer III '81
Carolyn S. Curry
Helen G. & G. Thomas
Daugherty '65
Meredith Davis '92
Caralyn Roviello '01 &
Brennan J. Fama '99
Nancy D. Fechtig
Christine R. Wray &
John E. Felicitas
Melanie C. '88 & Christopher
Grim '89
Barbara A. & Glen R. Ives
Karen H. Abrams &
James A. Kenney III
Sue M. '80 & Peter S. Kezios

Katherine A. & Paul Koch
Robin R. Jenkins '81 &
Eric A. Kuhl '82
Marsha C. & Edward N.
LeFaire '67
Owen Lewis
Lexington Park Hotel Partners LLC
Kristine C. & Robert C. Marbourg
Maryland State Arts Council
Maryland Strategic Consulting
Jean Bickmeyer '83 &
Donald P. McDougall Jr. '83
Jayson T. Williams '03 &
Matthew E. Newcomer '05
Northwestern Mutual Financial
Jean A. Celebrezsee &
Benjamin E. Porto
Cathy & Brian A. Porto '92
Kathleen L. & Paul A. Pusecker III
Karen J. Horton & John J. Roberts
Dana K. Greene & Richard Roesel
UBS Foundation

Bell Tower Circle
\$1,000-\$2,499

Bertrand T. Adanve '10
Obdulia F. & Carlos Alcazar
Valerie & Richard N. Anderson
Asgard Foundation of MD Inc.
Sherrie E. Robinson '81 &
Andrew G. Bailey '83
Rita M. & Richard M. Bank
Lee H. Ramsey '08 &
Matthew Barnard
Elizabeth Spies '02 &
Darien S. Bates '03
Estate of Joyce P. Bedell
Maura Lynch & Malcolm Bengé
Daniel J. Blum '07
Jennifer Shea & Peter J. Bruns
Lauren Spicer-Bryan &
Joseph K. Bryan '74
Cathy & Donald R. Bryan '73
Joyce McQueeney '86 &
Joel M. Carey
James W. Carter
Charles County Arts Alliance Inc.
Elizabeth Crockett '07 &
Ben Chidester
Sandra L. Ames &
Philip F. Chimento
Mary E. Cieslicki
Ellen N. & Brian W. Clarke
Johanna L. Costa '02
Kristine S. & Jonathan M.
Crawford '86
CSC Service Works
Michelle Cuttler '92
Rebecca K. & Michael L.
Emanuel '74

Molly M. Matthews &
Lewis H. Ferguson
Diana L. Fitzpatrick '00
Kerri Thompson '05 &
Jerome M. Frank '00
R. J. Fritsch
Kathleen Poteat '89 &
Brian F. Hasson '89
David L. Hautanen Jr.
Galen P. Hench '13
Hess Foundation
David R. Hickman '07
Martin Hill
Emily R. & Michael A. Hoffman
Teresa Borgerding '83 &
Christopher D. Holt '86
Carolyn C. & Gareth M. Houk
Helen M. & Allan K. Hovland
Michelle S. & Eric A. Howell
Madeleine D. & George A. Hughes
Krishna P. Jayaraman
Margaret Leigh Kessler '95
Deborah Newnam Kudner '68
Katharine A. Fritz '04 &
Stefan Kunz
Debra A. Neubert &
Lawrence E. Leak '76
Herbert M. Naomi R. Leavitt
Family Charitable Trust
Allison Dobyns '80 &
Douglas T. Lucas '80
Kimberly A. Baltzell '79 &
John D. Maine
Nancy R. & Bernard T. Matus
Catherine V. & Douglass M. Mayer
Julie H. & John J. McAllister Jr.
Leslee & James B. McCloskey
Susan P. & Peter J. Messitte
Julia H. & Zachariah P. Messitte
Elizabeth A. & Vincent T.
Meyer '93
MIL Corporation
Elizabeth Williams &
Thomas W. Moore '96
National Financial Services LLC
Stephanie Bowers '02 &
Daniel L. Oldham '02
The Optical Society
Nadine Kettell-Osborn '55 &
Richard W. Osborn
Clark L. Osteen
Brian C. Payne '12
Nancy F. Philipp
Mark Pintel
Jesse J. Price '92
Kimberly M. & Todd M.
Purring '86
Alexander S. Pyzik '07
Karen C. Raley '94

Merrie Ruth Himmelheber '63 &
Lewis G. Raley
Raymond James Charitable
Charles C. Reichert Jr. '67
Kerry J. Richards '95
Douglas J. Riley '80
Susan C. Priore &
James A. Rogalski '97
Kevin A. Roth '93
Gadsden E. Rule
Jennifer Aschbrenner '98 &
Paul R. Schultheis '98
Suzanne Schwatka
Michele A. Everett '92 &
Loren Shipley
Kelly D. & Edward J. Sirianno '82
St. Mary's County Arts Council
Michele Ensor '86 &
Richard L. Staisloff II
Sandra L. Leitner '89 &
Joseph H. Szymanski '84
Mary A. McKinnon-Tara &
Paul A. Tara
Bernard A. Taylor '83
Joseph G. Thomas Jr. '99
Danielle E. Troyan '92
Stephen S. Walker
Ay L. Han & Beth I. Ward '84
Nicholas B. Ward '02
Christina Nelson '95 &
Brad Williams
Andrea Greifenberger &
John C. Wobensmith '93
Nikola Sutherland '87 &
Martin Woodhams
Nancy Bassford Yannayon '75
Genevieve Rosemont '95 &
Robert Yellin
Elizabeth B. Graves '95 &
Jeffrey Young
YourCause LLC

THE HONOR ROLL

\$100-\$999

Janice DeGray '82 &
Steven H. Adachi
Aaron J. Adams '87
Cheryl L. Anderson '02 &
David A. Adams
Aimee S. & Steven J. Adashek
Mary Lou Adelsberger
Irfan Ahmad '99
Eunice D. Aikins-Afful '95
Christine Sexsmith '79 & Alli Alavi
Maxine & Robert B. Aldridge
Victoria P. & Christopher N.
Allan '76
Donald C. Allen '84
James M. Allen '77

Hiwotte Amare
Alisa S. Gassman Ambrose '85
America's Charities
Amgen Foundation
Sheila M. & Syed M. Amir
April L. Anderson '99
Gregory S. Angst '86
Ebunola O. Aniyikaiye '10
Veronica Berruz '06 &
Joshua Araujo
Janice L. MacGregor &
Joseph J. Arcieri
Deborah M. Arnold '74
Sheila Ryan '78 &
Mark W. Arrildt '79
Arts Council of Calvert County Inc.
Kevin M. Audlin '93
Brooke A. Austin '11
Pamela P. & Jon H. Baake
Cynthia L. Spell '79 &
Andrew H. Baida
Phyllis A. Bailey
Joshua T. Ballew '07
Bhargavi & L. Deepak Bandi
Edward Barbour
Emma Petrie-Barcelona '99 &
Rob Barcelona
Carmen B. & Jose M. Barreto
Peter Barry '20
Monica M. & William P. Barry
Patricia Bass
Debita & Anirban Basu
Phoebe S. Bates
Mary Uzdilla '92 &
Robert J. Bauer
Susan K. Beaudoin '09
Jennifer Marchant '08 &
James P. Beavers Jr. '10
Rebecca L. Beckett '95
Cynthia J. '92 & Gerald C. Behm
Patricia A. & Gary F. Benner
Denise Lang Bennett '88
Rebecca L. & Hunt F. Benton
Courtney Kutchins '08 &
Patrick J. Bernhardt '07
Elizabeth Utz '92 &
Jean N. Bernheim
Bobby Bhandari
Omar K. Black '97
William M. Blier
Nancy V. Bolinger '72
Jill M. & Benjamin J. Boniface '97
Elizabeth J. Mason Boniface '10
Alice L. Arcieri '03 &
Shawn Bonner
Christine Flanagan '13 &
Alexander J. Borman '10
Julia Burton '08 &
Zachary A. Borman '08

- Rebecca Hassinger '00 &
Duncan T. Bossle '00
Boston Consulting Group Inc.
Camille M. Campanella Botts '12
Elise D. & Gary P. Bowman
John E. Bowman Jr. '96
Denise Lerch '82 &
Keith A. Brace '80
Kate Datsko '02 &
Kurt A. Bradshaw '01
Jack C. Brandenburg '20
Jack L. Brandenburg '73
Sarah E. Brannon '94
Caroline Loker '83 &
Paul R. Braun
David S. Braxton '94
William M. Bremen '76
Thomas A. Brewer '05
David Briles
Broadridge Financial Solutions Inc.
Tracey L. & Robert Brocato
Paul J. Broccolina '00
Durryle N. Brooks '06
Todd M. Brooks '03
Hayat A. Kelil-Brown &
Jerold J. Brown
Marnie O. & Paul E. Brown
Sarah & Eric Brown-Fernandez
Jennifer & Michael L. Bruckler
David Brunk
Joyce J. & Wilfred R. Brunner
Terri Ekelund '78 &
Donald P. Brutzman
Alexander J. Brylske '13
Katherine Kiemele '01 &
Terrence W. Buckley '01
Slobodanka Manceva &
Jeffrey J. Buler '95
Patricia Zahner Bulgin '98
Susan Davis '73 & David P. Butler
Jeanne B. & James B. Byrnes '77
Katherine J. Cain
Michael J. Cain
Susan L. Caldwell '88
Mary Lee Cale
Carolina & Matthew T.
Callahan '93
Barbara C. & Roger L. Calvert
Beverly H. & Charles A. Capone Jr.
Andrea L. & Joseph J.
Carbonaro Jr.
Jennifer J. Tickle & John Carey
Kevin C. Carhart
Katherine H. Monahan '12 &
Patrick N. Carr '11
Timothy J. Carrier '08
Merri L. Shaw & Bruce W. Carroll
Matthew T. Carter '01
Susan Catalan
- Holly E. Chase '06
Kelly G. & David B. Chesser '81
Christy & Scott P. Chesser
Holly D. Stewart '92 &
John C. Chipman
Melanie J. McLean '97 &
Robert Chung
Clark Construction Group LLC
Janice Y. Chan '07 &
David L. Clewell '06
Ynez & Jeffrey L. Coleman
Sandra J. Buchman '88 &
Michael D. Collins
Community Bank of Tri-County
Mary E. & Patrick G.
Connaughton
George M. Connelly Jr. '07
Sara Murphy '05 &
David S. Coppersmith '05
Cheryl M. Corwin '10
David H. Cribbs '74
Muriel Secrest '04 &
Sean D. Croston
Nathan P. Crowe '03
Hannah C. Martin '10 &
Geoffrey L. Cuneo '10
Alexander M. Czopp '98
Robert A. Kienast '86 &
Mark G. Dagher
Angela M. Boyer Darrah '03
Harvey L. Davis Jr. '01
Andrea L. Davison
Coloman B. DeBor '15
Kimberly T. DeBoy '99
Marcelina N. & Alan J. Deleon
Joanne A. Goldwater &
Leon Dement Jr.
Donna Denny '81
Patrice M. Desvigne-Nickens
Isabella D. Dtwiler
Katherine Spear '06 &
Robert Dibbern
Sabine L. & Alan E. Dillingham
Lesly W. Dimanche Jr. '13
Michelle A. DiMenna '15
Cecilia L. '07 & Dean A.
DiPietro '05
Christine M. Doran
Brian D. Doss '97
Rubab S. '09 & Asif U. Dowla
Nazat U. Dowla '14
Angela R. Trinidad '03 &
Paul D. Draheim IV
Kathleen Kling '74 &
William H. Drew '74
Alexander R. Driessen '15
Franziska E. & Carl H. Dubac
(deceased)
Stephanie Forman '04 &
Woodrow M. Dunlap '04
- Michael K. Dunn
Laura McMarlin & Roy Dunshee
Jennifer Kopetka '96 &
Bryan C. Dunston '96
Carrie O'Brien Dworshak '81
James J. Eberwine '99
Cathy Jo & Richard J. Edgar
Dawn M. Keenan &
John R. Edwards
Anne Efron
Laurel T. Eierman '84
Margaret H. O'Brien &
Michael Ellis-Tolaydo
Lesley Kline '98 & Peter Eschinger
Jacquelyn B. & Robert L. Eskay Jr.
Amanda A. Martin-Esker &
John L. Esker '88
John S. Eslin '73
Daniel G. Estapa '10
Aimee Eudy
Janssen E. Evelyn '01
Laura J. Fabian '82
Stephanie L. Herold &
Mark J. Faherty '91
Melissa Deckman '93 &
Sean C. Fallon '93
Karen M. & Mark A. Farnan
Kathryn J. & Thomas J. Farrell
Cynthia & Vankirk E. Fehr
Laura & Larry Feidelseit
Paul J. Fenchak
Rochelle M. & Stephen R.
Fernands
Nicholina D. Ferramosca '98
Laura & Irwin M. Feuerstein
Daniel Filicko
Melissa K. Harren '90 &
Forrest C. Fisanich '91
Daniel B. Fisher '02
Carleen Treppe '96 &
Douglas J. Fisher '95
Sara J. Fisher
Lydia Fitzsimmons
Sean A. Floyd '06
Jeffrey E. Flynn
Joseph D. Flynn III '93
Susan Kary Ford '74
Jennifer A. Francis '01
Ilene J. Frank '96
Kevin C. Frank '00
Marie A. & James H. Franklin
Mollie E. Freilicher '03
Kelly S. Smith &
Barry S. Friedman '87
Robert G. Frieman
Marilyn F. Seifert '56 &
Edward T. Frisbie
Kathryn E. & William G. Fry
Christopher M. Gable '99
William R. Gallion '75
- Carol Gross Galloway '57
Susan M. Broderick '81 &
Ronald D. Ganzermiller
Catherine W. Carter '89 &
Brian W. Gastle
Andrew D. Gear '14
Amanda E. Gearey '03
Darlene S. VanGaasbeck '87 &
William D. Gentry
Meghan E. Geraghty '07
Crystal L. Gibson
Kendra L. Young '84 &
G. B. Gibson
Jacqueline Jahn Gilliam '87
Jack W. Gillogly '21
Mary J. Walsh & Paul D. Gilmore
Sara G. & Oscar A. Giron
Elaine Appel '90 &
Curt S. Gisriel '90
Sharon W. Stanley & John J. Giusti
Laura Lear Glean '95
Marie W. & Robert H. Goldsmith
Rosa S. Trembour '11 &
Christopher M. Goodman '04
Melissa A. Deveney Gorchynsky '04
Melanie D. Gajekian '88 &
Dennis N. Gordge
Benjamin D. Gould '09
Caroline M. Goyco '18
Laura M. & Daniel M. Grable
Jennifer A. Cross Graham '67
Kimberly Gladfelter Graham '91
Laura Walker '08 &
Christopher Greeley
John H. Greely '07
Casey H. Greenberg
Ann O. & Harvey A. Greenberg
Jo A. & Mitchell P. Greenberg
Andrea C. Gesumaria Greenfield '09
Cathy Surlis &
Christopher D. Gress '95
Erica P. Grover '99
Sarah J. Hillegass-Gubits '97 &
Daniel B. Gubits
Tamara Heino Guilford '95
Christopher Gulden
Mathew T. Gulick '98
Nancy Allwine & George A. Guy
Heather L. Haberle '95
Francesca T. Grifo &
William J. Hahn
Danielle E. Krause Haig '14
Robert Haines
Mary T. Hall
Kaitlyn J. Grigsby-Hall '11 &
Shane D. Hall '09
Marcia G. & Gary N. Hammett
Jeffrey A. Hammond
Mervyn E. Hampton
- Jacqueline Aitoro '95 &
Christopher Hanson
Angela B. Stocksdale '83 &
James C. Harvey Jr. '83
James B. Haske '00
Carol A. Schmoeller Hatton '04
Diana Bloom '96 &
Gordon A. Hawley '95
Jessica L. Hayden '06
Paul E. Heineman
Jennifer W. Smith '99 &
Eric L. Heisler '00
Jayne S. & John E. Hench
Nancy Ranneberger '66 &
James B. Henderson Jr.
Melissa J. & Robert R.
Henningsen Jr. '79
Allison Glass Henry '97
Janice J. Burns Hernandez '10
Catherine E. Greene '00 &
Eric P. Herrmann '99
Martin W. Higgins
Kaitlin M. Hines '10
Charles J. Holden
Susan M. Nash &
Richard W. Holden
Katherine M. & Robert J.
Holland Sr.
Jillian L. Hopewell
Henry Hopkins
Bertha Stone Horak '49
Victoria H. Marshall '08 &
Travis S. Horrom '08
Matt Hostetter
Lucy P. Howard '99
Mariesa Hales '94 & Paul Q. Howe
Paula Howerton
Steny H. Hoyer
Debra L. & Kevin R. Hubbard
Kristen Garven Hudgins '99
Francine Galiano '66 &
William A. Hughes
Anne M. & Edward D. Huguenel
Suzanne Paulkovich '74 &
Patrick J. Hye
Teresa G. & Thomas F. Ichniowski
Karen E. & Craig W. Irwin '92
Sarah H. & Walton N. Irwin '00
Marcus Israel
Monica Bell '98 &
James C. Ivy Jr. '98
Emily B. & Charles C. Jackson
Patricia K. Jackson
Kristalynn McDowell '96 &
William R. Jackson
William F. Jacobs '75
Christiane M. & Eric S. Jacobson
Emily Grimes '99 & Dean Jagusch

- Bonnie A. Barrows &
Thomas R. Jameson '85
Jaudon Family Tree Farm LLC
Katherine K. & Scott H. Jaudon
JBK Hardware Inc.
Kelly A. & James J. Jengo
Elan Jenkins '04
Lloyd D. Jenkins '72
Karen & Dwight A. Johnson
Johnson & Johnson
Betsie Johnson '63
David P. Johnson
Donald F. Johnson '06
Kristlyn R. Araujo '05 &
Joseph S. Johnson Jr.
Susan R. Johnson
Divina M. & Gerald S. Johnston '79
Brandon T. Jones '02
Margaret Bell Jones '52
Jennifer Carter-Jones '94 &
Nicholas A. Jones '94
Sherry L. Jones
Joyce L. Judd
Catherine M. & Oliver R. Kangas
Barbara C. Smith '96 &
Bradley R. Kappel
Angela Walker Karides '00
Gursharan Kaur '12
Barbara Kimmelshue '63 &
Vernon B. Kearns
Kara E. & Sean P. Keehan '94
Suellen T. & R. B. Keiner Jr.
Marie A. & Donald T. Kellaher
Kimberly B. & Todd D. Kelley
Kathleen P. Kennedy '08
Carol Taylor '64 &
Michael L. Kennedy
Cynthia E. & Frantz Kenol
Regina F. & Clifford J. Kidd
Amanda L. Jengo '14 &
Michael J. Killius '14
Courtney E. Kimmel '01
Amanda Kimmell
Hilary G. Roberts-King '93 &
Byron M. King
Cynthia A. King '95
Nancy Harkness Klapper '83
Stacey L. Hamlet '05 &
Dawn E. Klein '05
Susan B. Klein
Mary Jo H. & Roger W. Kluesner
Kevin Knaust
Parker Sutton & Paul D. Knott
Beth & Andrew S. Koch
Christopher S. Kollmann '98
Lisa M. & Eric F. Konecke
John C. Kopec '95
Mark L. Koscielniak '94
Crista Linn '01 &
Constantin Kostenko '01
- Lydia K. & Louis C. Kovacs
Janet A. & David W. Kozak
David T. Kung
Kathleen M. Kurz
Lawrence S. Lanahan '97
Dwayne A. Langston '82
Melissa A. & John M. Lansbury
Susan Meredith '88 &
Morton Lapidus Jr.
Kimberly D. & Randolph K.
Larsen III
Gloria Tom '73 &
Richard P. Lawrence
Renee Rosenwald '83 &
David M. Layshock
Jared E. LeClerc '02
Harold S. Lee '95
Shannon Williams Lee '07
Melissa Beck '92 &
Hans D. Lemke '93
Barbara Williams LeRoy '73
Flora M. Lethbridge-Cejku '12
Karie T. Lew '98
Marcia E. & David Lewis
Kayt Lewis '75
Linda Foard Lewis '68
Carol & Matt Lezin
Amanda Bishop '01 &
Michael T. Libber Jr.
Constance Corcoran '85 &
Ernest Lichtfuss
Marjorie Higman Liden '44
Frank R. Link II '89
Ellen M. Linton '72
Rochelle Liska
Scott Little
Shawn B. Locke '84
Lockheed Martin Corporation
Heather H. Wasson Lomax '04
Graham W. Long '06
R. G. Long Jr.
William H. Loper '89
Lisa LoPresto
Michael A. Lorenzini '87
Faith Moser Love '90
Nancie Rowe '80 &
Robert Lumpkins
Krasimira B. &
Thomas F. Lusby III
Kelly & Peter Lyngas
Katy E. Arnett '00 &
Todd C. Lyons
Lawrence P. MacCurtain '11
Laura A. Pacanowsky Mack '04
Doria D. MacKenzie '05
Leah C. Bentley '96 &
Brian Madden
John L. Madel Jr. '58 (deceased)
Nadine A. & Philip R. Magaletta Jr.
Linda G. & James W. Mahlon
Navonne Maidl
- Sharon Fedrizzi '75 &
Patrick I. Main '72
Mallinckrodt Pharmaceuticals
Lisa Cameron Mann
Robin Veidt '95 &
Theodore T. Manson
Jaime Marti '05
Bridgette Gallagher '00 &
Brice J. Maryman '99
Julie Masiello
Adelaide Mason
Jeremy Mason
Rebecca J. Seagle '84 &
Perry Mason
Thomas F. Mason
Elizabeth Holmes &
John M. Mateczun
Catherine Hernandez Ray '77 &
Paul D. Matthai '74
Jennifer A. '09 & Sean A.
Matthews '08
Patricia Hergan-Matthews '89 &
William A. Matthews III '90
Sarah C. McCarron '02
Catherine C. Chow &
Jabez J. McClelland
Scott C. McCormick '95
Margaret M. McCown '97
Keri M. Moffatt '00 &
Jeremy A. McCumber
Robyn J. Ertwine &
Dennis M. McDade '82
Patrick S. McGarrity '99
Sheila & John P. McGrath '78
Annie McGreevy
Mary A. & Stephen R.
McHenry '81
Cornelia Dixon McKee '52
Meaghan McLoughlin '09
Carolyn H. & Joseph M.
McQuighan
Sara Waugaman '05 &
Ryan E. McQuighan '05
Patrick D. Meade '14
Maria Melton
Christina Meneses '94
Lauren S. Menser '01
Merck & Company
Joseph L. Meringolo '11
Suzanne L. Merryman '68
Josh Meyer
Keisha A. Pearson Meyer '09
Jennifer Estevez '05 &
Kevin P. Meyer '05
Shana L. Meyer
Jill T. & Jack Meyerhoff
Victoria & Gerald E. Meyerman
Sara Martin-Michels '76 &
Franklin P. Michels Jr.
Doris G. Miklitz '88
Linda J. & Robert H. Milburn Jr.
- Leigh Langmead '04 &
Patrick A. Miles '92
Ronald Miles Jr. '91
Gregory J. Miller
Lauren Wilmer '98 &
Nathan R. Miller '98
Elisabeth C. Walcott &
Stephan E. Miller '85
Yaron Miller '05
Diane Dixon '00 &
Shawn C. Milleville '03
Scott P. Mirabile
DiAnn C. & Katsunori Mita
Albert S. Mitchell '13
John & Richard J. Mitchell '98
Paula A. & William T. Mitchell
Sharon R. Miyagawa-Carroll '14
Angela R. Mogensen '98
Britta Muehlberger '83 &
Nick J. Monaco
Dominique S. Monie '98
Kristine Willing '93 & Matt Moore
Alison Trendler '00 &
Ryan C. Moore '00
Naiem Moran '99
Sigrid J. & Kenneth G. Morris
Frances de Peyster &
David H. Moulton
Stephanie St. Clair Murphy '92
Theresa Boone '75 &
Brian J. Murphy '75
Ian G. Murphy '08
Daniel T. Murtaugh '90
Christine A. Wooley &
Colby D. Nelson
Lexi Nelson
Ellen Ascherfeld '57 &
John R. Nesbitt
Network for Good
John S. Nevin '78
Alan R. Newhouse
Kathryn D. Lange '06 &
Bradley D. Newkirk '04
Janet T. Knox '80 &
Dennis L. Nicholson '74
Matthew W. Norkunas '99
Mary Helen L. Norris
Nicholas M. Novak '98
Elizabeth McAllister Novara '02
Mary Novotny
Erin C. O'Connell '91
Ruthann O'Connell
Jennifer A. Ogden '02
Brian M. O'Hara '92
Carol A. Baumerich &
John J. O'Hara
Kathi E. Hanna &
Lewis B. O'Hara Jr.
Anya Parker '02 &
Ryan J. Olsen '02
- Cheryl Taylor '80 &
James A. Openshaw III
Juliana Arrogancia-Orlando '78 &
Dominick A. Orlando '79
Candace & Olukayode Osunsade
Cary Page
Christina & Dave G. Parent '03
Noel L. Samoraj '05 &
Kevin A. Parks '07
Miyuki Tamai '94 &
Robert A. Parris
Wendy Maslanik '90 &
Adam Peake
Deborah K. '00 &
Neal K. Peckens '02
Nicholas M. Pennington '06
Thorvald J. Petersen '14
Ana L. Peterson '10
Christopher W. Petracco '93
Lisa Yang & Paul J. Petruccelli
Stephen Petruccelli
Pew Charitable Trust
Laura & John A. Pica Jr.
Richard A. Pike '81
Gabriel D. Pinilla '99
Megan T. Magill '11 &
Daniel A. Pletsch '04
Christie & Scott Poffenberger
Kathleen A. Nixon &
Charles L. Posner
Cynthia C. & Michael S. Pototsky
Kirsten Potter
Ann C. Ashbery &
Russell C. Powell
Deborah M. Pratt '80
Lisa & Kyrle Preis III
Meg Nalls '74 & John H. Price
Andrea J. Cox-Jones '91 &
Michael S. Primanzon
Eula B. & Robert H. Prine
Melissa J. Pumphrey '07
Jonathan S. Quigley '04
Connor J. Quinn '19
Miriam R. Rafferty '03
Giselle M. Rahn '07
Massey G. & Dale M. Rausch '71
Amy M. Forsberg '93 &
James E. Reaves
Amir B. Reda '11
Lindsay & Anthony S. Reedy '04
Eric R. Reichelt '79
Maria A. Arafiles-Reif '00 &
Robert E. Reif '98
Aubrey J. & Michael P. Remige '93
Diane G. & David A.
Reumont IV '75
David A. Reumont V '07
Joseph B. Rhame '04
Vicki L. '82 & Richard J. Rhoades
Linda L. Rhodes

- Fernando G. Resano & Steven I. Richards
 Robbin Richardson '72
 Ayse S. Ikizler '07 & Jack Rickard
 Allison M. Billock Riendeau '06
 Allyson R. Riggs
 Paul S. Riggs
 Leigh-Ann & Dirk A. Rinehart '79
 Sylvia F. Vieth Rivers '78
 Deborah A. O'Donnell & William C. Roberts
 Maureen N. & James W. Robey
 Alice L. Robinson '92
 Catherine A. & Rigoberto A. Roca
 Patrick Rocke
 Elizabeth Haan '00 & Jeff A. Rockenbaugh '99
 Christopher N. Rodkey '10
 Valerie Rohr
 Jennifer P. Romaine '06
 Lauren Blount '09 & John D. Ross '09
 Kimberly S. Routson '12
 Robert G. Rudd '13
 Eileen J. Rusnock '75
 Katherine M. Marshall & Kirk R. Ruthenberg
 Galen Largay '03 & John Ryley
 Salesforce
 Lauren K. Sampson
 Nicole E. Yesalavage '09 & Warren R. Samuels '09
 Lorna L. Sanchez '97
 Geoffrey T. Sanzenbacher '05
 Christopher S. Sarampote '94
 Peter B. Sarelas '75
 Theodore Scharfenberg '12
 Janet I. & Marc A. Schoenecker
 Patricia A. '82 & Rodney C. Schroeder
 Dawn Gell '93 & Steven D. Schroeder
 William G. Schultz
 Molly A. McKee-Seabrook '10 & Andrew Seabrook
 Vera M. & Gregory Seekins
 Christopher P. Seigh '90
 Sara Kidd '11 & Christopher E. Shanklin '10
 Deborah A. Sanders & Dennis E. Shannon '83
 John Sharkey
 D. M. Sharp '85
 Gregory Shedd
 Susan C. & Stephen H. Sherman
 Susan Shermock
 Melissa G. & Douglas R. Shipley '96
 Penelope M. Karr Shissler '74
 Colin J. Shores '04
- Maureen & Kim R. Siegert
 Maryanne & Michael S. Siegert
 Craig H. Singer '99
 Keith J. Sinnott
 Janet E. & Lee A. Skaalrud
 Catherine S. Skinner '11
 Rose M. & John F. Slade III '64
 Wendy Beverungen '92 & Jason M. Slaughter '92
 Karen Lyding Smallwood '76
 Allison Burroughs Smith '03
 Nancy C. & Daniel C. Smith
 Ruth B. & George F. Smith
 Gregg E. Smith '84
 Myra Smith
 Walter T. Smith
 Marie E. Snyder '10
 Claire T. Solinsky '11
 Rita M. & Joseph P. Solinsky
 Yuri Soussov '10
 Landon R. Southerly '07
 Susan S. & Paul E. Speer
 Monica A. Harris '93 & Kevin Stampfl
 Robert F. Stancil '88
 Jill & Howard Stang
 Pamela S. Mertz & Johnathan Steere
 Joyce Poore '63 & Andrew P. Stefancik
 Virginia M. & Charles W. Stein
 Sarah Cole '92 & Jonathan A. Steinberg '94
 Ivan Sterling
 Mary C. Stetler '74
 Becky B. & Lewis T. Stevens
 Ricky L. Stewart '98
 Arden Shannon '74 & Ralph T. Stoermer III
 Kathryn Allen '47 & James C. Stone
 Jane & James D. Stone
 Katherine M. & Scott E. Striegel
 Lorraine V. Stukes
 Kathryn Holmes '02 & David F. Sulkowski '02
 Laura Summers '94
 Mandy S. Edwards '99 & F. A. Surlis Jr. '96
 Katherine E. Siguenza '09 & David M. Sushinsky '02
 Nancy J. & George F. Sushinsky
 Brian K. Sutherland '03
 Dick Swanson
 Tamara L. Swanson '93
 Katherine S. Swiggett '11
 Meha J. Desai '97 & Ira D. Symes '97
 Helen R. Rhee '91 & Tarik J. Taybi '90
- Susan Davis '74 & Frank E. Taylor
 Lauren C. Taylor '14
 Loretta A. Taylor
 Ellen J. Ungerleider & Robert J. Tettelbach
 Kim-Quyen V. Pham & H.T. Than
 Carol A. Thornton
 Rebecca M. Banwarth '99 & Steven M. Thur '00
 Tides & Turf LLC
 Jane H. Sypher '74 & Larry Tierney
 Katherine E. Tinder '13
 Michael Tirocchi
 Theresa Tenaglia '08 & Benjamin A. Toll '07
 David H. Tolman '76
 Andrew E. Toussaint '02
 Jessica C. Trinh '06
 T. Rowe Price
 Jason P. Turen '11
 Tonya A. & Robert F. Uibel
 Justine E. Van Wie '90
 Kyle Van Winter '18
 Christopher P. VanSickle '06
 R. J. & Alfred E. Victor
 Megan Brown '07 & Ferdinand L. Vilson '09
 Cherylanne L. & Donald J. Vislay
 Christopher V. Vorhis '07
 Elizabeth Barber Walker '64
 Douglas S. Walker '99
 Sarah M. Walker '06
 Amanda F. Kellaher '01 & William Walker
 Michelle Gallant-Wall & Steven P. Wall '93
 Laura D. Wallace '07
 James A. Waller Jr. '13
 Alexander T. Walls '13
 Tressa A. Setlak & Jayne Walsh
 Anastasia E. Wash '14
 Samantha Q. Wales '98 & Brian Watson
 Christina J. & McCoy C. Watts Jr.
 Katherine D. & Thomas B. Watts
 Brian D. Waud '97
 Jennifer L. Wurzbacher '88 & Michael T. Wazenski
 Margaret M. & John E. Weir
 Jessica Koziol '00 & John E. Weldon '00
 Joshua G. Wenger '03
 Toni G. & Frederick M. Werblow
 Nicole L. West
 Western Union Company
 Nina Bonano '02 & Hasan Wethers
 Jacqueline I. Whisman '05
 Craig F. Whitaker
 Cheryl R. '06 & C. C. White
 Robert C. White II '04
- Mary Asay '73 & Alan L. Whitney
 William L. Wilcox
 Andrew J. Wilhelm '16
 Valerie Dyson Willard '06
 Sally W. & Henry C. Willett
 Williams, McClerman & Stack LLC
 Allison Edwards Williams '00
 Anita S. Williams
 Jean B. & Edwin R. Williams
 Elizabeth N. & Scot A. Williams
 Vivianne & Thomas H. Williams
 Lucas K. Wilson '03
 Natalie Friend '04 & Stuart C. Wilson
 Barbara J. Kraft & Peter Winkler
 Natalie Schaefer '09 & Adam J. Wisneski '09
 Robert T. Witkop '15
 Carrie B. & Thomas G. Witkop
 Maureen V. Auld Wolfe '81
 Kathleen M. Cummings & Ned C. Wolfe
 Gaynelle G. & James A. Wood '61
 Jennifer Adams Woodard '96
 Elizabeth Hammett '61 & Sandy F. Woodard '62
 Jacqueline A. Wright
 Roger A. Young
 Katarina J. & Carl N. Ziegler '00
 Adam D. Zimmerman '10
 Cynthia L. & Daniel W. Zimmerman
- to \$99**
- Ann Marie Abell
 Brian B. Abell
 Sandra L. Abell
 Tammy Lloyd & Mark Abernathy
 Stephanie M. & Robert A. Adam
 David P. Adams '00
 Emily King '10 & Matthew F. Adams '08
 Joann Jones '84 & Shawn M. Adams
 Norman Adams
 Mary M. Addison '15
 Abigail B. Adelman
 Lauren Adelsberger
 Eileen Ahearn
 Jessica Ahn
 Abiola O. Akanni '15
 Theresa Allman '92 & Eric F. Alafita
 Margaret Gillespie Albertsen '56
 Brian Albright
 Ryan T. Alexander '10
 Christina L. & Frank R. Allen
 Susannah Storch Allen '01
 Julie A. Allinson
- Kevin Allor
 Lacy Ames
 Susan P. & David W. Anderson
 Isabel Anderson
 Heather M. Abrahams & Jeffery N. Anderson
 Jennifer R. Anderson
 Michael Anderson
 Anne A. Andrews
 Kelly O'Brien '92 & Stuart C. Andrews '92
 Sharon & Tom Angeletti
 Mary E. Smith '82 & James Arvin
 Anne Aune
 Paul M. Baader '01
 Carole A. Siegfried '77 & Joseph E. Baczkowski
 Brenna Baker
 Jessica M. Baker '07
 Kiersten Baker
 Kyle Baker
 Lauren E. Baker
 Janice L. Briscoe & Samuel C. Baldwin Jr.
 Ballet Caliente Inc.
 John W. Banks III '04
 Sarah Barlow
 Karen Thomas '84 & David A. Barnes
 Rachael Wilder '04 & Tom Barnoski
 Andrew T. Battin Jr. '19
 Lindsay A. Beattie '10
 Jane M. & Dal J. Beavers
 Christiane Schmitz Beavis '84
 Michael B. Becraft '98
 Gabriela M. Beese '18
 Joan E. Belsey
 Zohan M. & Anthony Benesch
 Victoria A. Benesch '13
 Lauren A. Bennett '12
 Jill S. & Mark S. Bennett Jr.
 Michael C. Berry '10
 Barbara L. & James S. Bershon
 Rahul Bhanot '07
 Dianna Bianco
 Jessica E. Fitzwater '05 & Gerald D. Bigelow III '06
 Roya J. Biggie '08
 Montana Birringer
 Meredith Queen Blair '08
 Rachel K. King '13 & Ronald Z. Blewett '14
 Maria P. Bocharova '13
 David Bones
 Catherine Boone
 Penny Boone
 George M. Borababy
 Sharon B. & Donald M. Bouchard
 Brenda & Kenneth J. Boucher

Jenna Bourdeau	Laura Comeau-Stanley	Bridget A. Smith '98 &	Lauren Wolf '06 &	Michele I. & Stanford P.
Robert J. Bourdon '12	Michelle L. Compton '10	Charles H. Dunbar Jr.	Michael W. Gaches '05	Hampton '00
Lee E. Boyd '77	Courtney J. Cook '97	Maevie Dunigan	Katerina M. Dudley '13 &	Beth A. Handy '13
Kathleen Kreitzer '77 &	Jessica Cook	Amanda L. Durst '16	David T. Gainey '13	Thomas Hane
Richard H. Boyd	Debra K. & Donald R. Cooper Jr.	Keryn L. & Michael D. Durst	Judith C. Gallagher '04	J. Christopher Hardman
William P. Bradley II '10	Hartley Cooper	Kaitlyn Duswalt	Beth Gollihue '89 &	Michael F. Hare '97
Hannah Braun	Lewis C. Cooper '21	Luke T. Duswalt	Roland E. Gallup III	Willie Harley III
Ardia Breslauer	Thomas E. Cosgrove IV '09	Thomas Duswalt	Maribeth R. Boeke-Ganzell &	Emily C. Harman
Susan Breslauer	Jenna Costello	Katie Dyke	Sanford Ganzell	Thurman Harmon
Meenakshi G. Brewster	Lisa M. Cote '09	Catherine Dymowski	Mark R. Garcia '96	Christina McCarthy '87 &
Clara Bristol	Frank Crea	Andrea Dyson	Kathy Rosenbaum '85 &	Dan Harrington
Andrew P. Brown '15	Peter N. Crews '90	Sara L. Eaton '17	Christopher E. Gardenhour '83	Crystal R. Harris '00
Galen L. Brew Brown '08	Shannon C. Schmidt '04 &	Pamela Boddicker '81 &	Daniel D. Garman '13	Etahjayne J. Harris '13
Elizabeth M. Lawrence '08 &	Jeffrey E. Croisetiere '04	Kenneth J. Ebmeier Jr. '80	Burt Gesner	Abbie Hartman
Aaron W. Brussat '07	Andrew D. Cromey '98	Kathryn Wilson Edgar '97	Beth P. & Lawrence H. Gesner	Anne M. Harvey-Diggs
Patrick R. Bryant	Amy Crouch	Christopher B. Edge '11	Meg D. Gesner '17	Christopher Harwick '16
Stephanie Buckley	Harold Cummings	Dan Edgren	Grace L. Gesswein '82	Kyla Hasemeier '20
Cheryl M. Wadhwa '97 & Bill Buff	Judith Cummings	Judith & Karl Edgren	Quinn Gibbons	Don R. Hause III '14
Michele L. Bugenhagen '91	Kimberly & Lawrence Cuneo	Myles Ehline	Suzanne E. & Robert C. Gibbs	Glen P. Havens '18
Paige A. Burger '14	Melanie Evans '02 &	Brian Eisenhauer	Kristen Gibson	Lauren A. Grey-Hawkins '11 &
Robin S. Burke '94	Michael J. Curro '02	Elsie L. Elliott	Nicole M. Gibson	John P. Hawkins '10
Alessandro M. Burlew '18	William Cutter	Kevin J. Emerson	Mary C. & Timothy K. Gibson '76	Rebecca Hawkins
Jerry S. Burroughs	Dane Cutting	William E. Epifanio	Nathalie K. & Robert Gilfrich	Ryan P. Heacock '02
Keith R. Buzby '08	Kristen L. Czako '97	Shoshana O. Ordonez-Epstein &	Brittany L. Gill '07	Eric Heatley
Sue-Ellen Nickerson Byram '86	Michelle D. Sivilich Damien '02	Eric M. Epstein	Kathleen W. & Michael S. Glaser	Kathleen Heckman
Raleigh M. Byrd	Jonathan David	Gwen & Harry R. Errington	Abigail Glime	Meghan L. John Heiger '02
Robert Cacic	Bayley Davidson	Malissa Esh	Molly V. Glime	Kurt G. Heinlein '92
Greta R. Cady '18	Elizabeth F. Davis '05	Jefferson Eskew	Margo Walters '86 &	Eric R. Heisner '11
Victoria B. Cain '14	Mary-Aubrey C. Davis-Lockart '19	Robert V. Estes '20	Stanley R. Golden	Suzanne K. Henderson '85
Marybeth Gallagher '96 &	Lilian E. Davison	Kristina Sementilli '04 &	Melissa A. Golowski	Katherine L. Gantz &
Thomas W. Cale	Deborah Craten '94 &	Robert V. Evans	Maxwell Gonye	Keith Herbert
Elisabeth Neu '10 &	Charles G. Dawson	Thomas M. Evans	Tracy Miksis Goodwin	Kelley S. Hernandez '08
John R. Campbell '09	Nicole E. DeAngeli '14	Beth Everts	Jonathan L. Gorel '20	Sally N. Herod
Mary S. & Ronald L. Canter	Elizabeth M. Decker	Ifeanyi O. Ezeigbo '08	Nancy M. Gould	Jeremy Herrin
Lee W. & Joseph C. Capristo	Maddy DeLone	Richard Fazio	Cymantha E. Govers '96	Christian J. Hershey '98
Marty Carlon '80	Randy B. Deltuva '06	Kara Feidelseit '19	Matthew E. Grady '12	Katherine S. & Robert P. Herzog
Christine Holt '08 &	Nikki A. Demski	Diana J. Feist	Nancy L. & Michael A. Grandillo	Timothy P. Herzog '98
Devin R. Carlson '07	Elizabeth M. Dennison '17	Hathaway C. Ferebee	Hannah Lichtenstein Graves '07	Lauren S. Hess-Conrad '01
Christopher D. Carmody	Judith M. O'Neil &	Julie A. Faggio '10 &	Lynn & Robert Gray	Ann L. Hewitt
Jason A. Caro	William C. Dennison	Keith G. Fischer '09	Sarah E. Cullison '04 &	Kathleen Rhein Hildebrand '84
Sibhan Carroll	Jack Derry	Amanda Fisher	Robert S. Gray Jr. '05	Michelle L. Hill
Jordan A. Cartwright '16	Diana M. Roman Devers '12	Mary K. Fitz-Patrick	Deanne E. '97 & David B. Grayson	Samantha Hill
Mary Cassity	Marisabel & Victor Diaz de Leon	Mary B. & Michael A. Fitz-Patrick	Jane Greenan	Christopher T. Hilliard '97
Carolyn Castle	Christine R. DiMenna '12	Cindy Flack	Christine Gribben	Anoi H. Hindle '20
Sandy & Timothy Castle	Roger Ding '12	Phyllis Kehres Fleetwood '97	Michelle Adkins Grier '03	Keith E. Hines '11
Heidi L. Castle-Smith '93	Xiao Y. Qjin & Zu Y. Ding	Katherine E. Flores '19	Lisa & Joshua M. Grossman	Emilie H. Delestienne '04 &
Reed Cease	Kimberly Tremel DiPietro '92	Sara C. Flowe '10	Mary K. & Denwood A. Grube	Todd Hoffman
Gwen Chalmers	Deborah L. & Daniel T. Dixon Sr. '73	Maria R. Flynn '02	Sahra I. Grube	Joseph A. Holland
Kobe Chaney '19	Hannah Dooley	Halle M. Fogle '20	Sherrie L. & John Guilfoyle	Victoria A. Holland '97
Hannah M. Chapman '17	Michael T. Dore	Dawn Forsberg	Linda & Anthony R. Guzman	Elizabeth Holmberg
Sunny Chhatani-Jagwani '18	Mary F. Dorsey	Gabrielle A. & Lawrence A. Forte	Judith C. & W. V. Gwynn	John E. Holmberg
Denise F. & John C. Childers '94	Max Douge	Katerine W. Francis	Kacie Haines	Lara E. Holmes '18
Bonnie M. Clark '07	Dawn A. Douglas '91	Julie E. Frank '12	Margaret Lumkes '08 &	Christina Dyer '95 & John P. Hope
Paul T. Clark '05	Mary E. & Andrew D. Dowdell	Laura Otis Franklin '92	Thomas S. Hale '10	Teresa P. Horan '15
Scott Cleary	Brian Doyle	Sara Fratto	John C. Haltiwanger III '10	Kristi M. Horstman '98
Tyler Clemmer	Peg Duchesne '77	Amy L. Frevert	Audrey G. Hamilton '08	Monica Horton
Kim Clendenin	Lawrie G. & Frank W. Dudley	Kathleen A. & John J. Fulchiron	Martha T. Buckingham &	Carrie N. Horton '97
Darren Cochran	Jessica L. Duggan '21	Derrick L. Fyfield Jr. '15	Jesse R. Hamilton '99	Keelan E. Houk '17
Linda D. & Roland M. Colina Sr.	Laurie Duggan	Megan K. Gabriel '04	Laura A. Hamilton '09	Leana S. Pitkevits '98 &
Alexandra O. Collie '19	Krista & Terry Duggan		Madison Hamilton	John Houser III

Jessica L. Hovatter '05	Maura C. Krautner '17	Rachel Newman '99 & Austin W. Luther IV	John McGlone	Michelle R. Lohmeyer '99 & Sean L. Mussenden '99
Felecia Johnson Howard '93	Peter J. Krech '08	Katrina Carrion '05 & Brian Lutrey	David McGowan	Patricia Musser
Deborah J. & Thomas B. Howard Jr.	Jessica Quast '99 & Marc A. Kriss '99	Jonathan C. Lutz '17	Kaitlyn R. McGrath '13	Frances Nadash
Scott Hull	Jennifer R. Krumrine '95	Kerry A. Lynaugh '98	Martin J. McHugh III '10	Joanna N. Neal '15
Dawn A. Demko Humenik '99	Thomas Kuehn	Margaret Scharmen '83 & Michael D. Lynch '81	Marnie Mclean	Evette L. Neaves
Ryan T. Hunt '08	Jonathan M. Kwolek '14	Patricia A. Lynch	John C. McManus Jr. '96	Sherri Daugherty '89 & Robert Neilson
Jennifer I. Harding & Dana J. Hunter '02	Howard W. Kympton III	Jonathan Mabie	Lydia E. McPherson-Shambarger '19	Katherine E. Nelson '09
Brian Hurley	William La Dow	Belva O. & John K. MacDonald	Joshua R. McRobie '20	Mary A. & Christopher P. Nemarich
Nicholas T. Iliff Jr. '07	Barbara Lamb	Molly MacDonald '13	Andrew P. McWilliams '08	Christopher B. Neu '05
Virginia K. Inley '08	Luke E. Land '16	Sophia F. Macek '19	Mary O. Redding Medak '11	Colleen Walls Neuharth '14
Madeline M. Jackson '11	Meghan T. Lang '17	Elizabeth W. & Stephen J. Macgillivray	Meredith Megarry	Margaret R. Neuman
Heather C. Jackson '00	Maureen & Charles A. Lange	Maisie MacGillivray	Jennifer & Aaron B. Meisinger	Meghan Sullivan '08 & Andrew Neumeier
Shelby C. Jacobs '17	Susan Butt '82 & Bruce A. Lanier '83	Will MacGillivray	Lily N. Mellendick	Chanel D. Newsome '94
Katie Ewing Janis '10	Vincent S. LaPorta '04	Adrienne M. Patterson	Lori M. Mellendick	Phuong-Loan & Ho Nguyen
Alexander Jarowj	Brendan D. Larrabee '12	MacLaren '08	William Mellendick	Binwi E. Ngwa-Suh '09
Linda L. Jenne	Randolph K. Larsen IV '19	Margaret MacLeay '11	Bonnie G. Meloy	Todd C. Nicolini '01
A. V. Jester	Larry R. Law	Margaret A. Maddox '88	Carolyn Mendez	Tyler N. Norod '06
Brian M. Jobe '03	Ashley N. Lawrence '16	Bridget Carlson '07 & Robert W. Maddox '07	Katie Mendez	Northrop Grumman Corporation
Jacqueline Jochen	Aubrey J. Lawrence '08	Kathleen Magiera	Serena Mensah	Lauren Gorman '93 & R yan R. Northrop '95
Lorraine W. & Eugene S. Johnson	Valerie Chapman '04 & Jason G. Lawson '03	Paul J. Mailloux	Catherine P. Carter & Joseph A. Meringolo	Angela Baker '09 & Robert H. Norwich '10
Carolyn Lewis '54 & John W. Johnson	Eleanor Hope '00 & Oscar W. Lease	Katherine Majorov	Anne Marie E. Metzler '09	Michael Nunez
Beverly B. & Charles H. Johnston Jr.	Alicia L. LeBerre '15	Jessica L. & Adam J. Malisch	Lisa L. & Jonathan L. Meyers	Michelle D. & Alexis H. Nutini '00
Mary C. Johnston	Jade F. Lee '11	Kristen Jones '95 & Timothy J. Mangus '90	John Michos	Vincent Oakley
Tracey Eberhard '84 & Michael L. Johnston '74	Jessica Lee	Gabrielle E. Manning	Maria T. Mieszczański '88	Susan Reid '79 & Bryan D. O'Connor
Hope M. Jones '07	Lauren Lee	Rachel A. Manning	Ashley A. Miller '09	Erin M. O'Connor '14
Ian Jones	Antonia G. & Peter G. LeFevre Sr.	Sarah Manning	Courtney Holt Miller '12	John C. O'Connor
Zachary D. Jones '10	Barabara Lemieux	Nicola Tilley '05 & Mikolas Manulik	Joseph S. Miller '17	Jodi & John L. Ohler '81
Ruth Sundstrom '64 & James R. Junks	Kenneth Lemieux	Andrew T. March '20	Laura C. Miller '11	Pauline Oliff
Kimberlee Kahl	Lisa A. & Marcus Lemke	Aurora Margarita-Goldkamp	Pamela Cray '77 & Robert P. Miller '74	Dylan O'Mara
Jacqueline J. & John C. Kalinoski	Lili W. Afkhami Leonard	Katherine D. Marks Hardy '97	Michelle L. Milne	Margot J. O'Meara '13
Sally A. & Irenaeus Kamantauskas	Aubrey E. Mirkin Lerner '11	Lauren J. Marshall '10	Julia M. & Oleg Minkevitch	Nichole Blancato '99 & David A. Opkins
Caitlin M. Katchmar '19	Marcie Miller '92 & Jeffrey Lerner	Catherine & John Marx	Jennifer S. Vandemoer Mitchell '04	Peter Orban '20
Kevin Keane	Robyn R. Levine	Lucas K. Masiello	Jeannette L. Modic	Jessica Wolf O'Shaughnessy '04
Erin Brady Keane	Merideth M. Taylor & Robert J. Lewis	Madeleine Maxim	Arik T. Moe '19	Norma & Jim Osterhouse
Lisa M. & Michael S. Kelley	Elizabeth L. Lewis-Boyle '07	Aubrey M. Mayer '07	Julia H. Monro '17	Michele Overton
Owen J. Kelly IV '13	Ellen S. Liberman	Casey A. Mayo	Annie Moore	Katherine H. Owens
Margaret & Keith Kenerly	Rachel Libonati '95	Charlene A. & Chris E. Mayo	Bradley R. Moore '20	Teresa A. Padgett '15
Nicholas W. Keng '03	Zachary J. Lilley '17	Lisa M. McAloon '89	Jenny Moore	Grace Papp '19
Bridget K. & Christopher C. Kennedy	Eric R. Linden '12	Kevin McBride	Sarah C. Moore	Lani Clark & John Paradis Jr.
Gwendolyn T. Degentesh Kerr '02	Anna Lindgren-Streicher	Caitlin A. McCabe '02	V. Lynn Moore '92	Dan L. Parker
Teresa Kerr	Heather M. Phythyon '01 & David Lindsay	Timothy McCarron	Karen & William Moran	Patricia C. & Robert Parkinson
Gloria Kevlicute '21	Rima Linkeviciute	Melvin A. McClintock Sr.	Machina Moreau	Genevieve R. Parr '04
Anne C. & Robert R. Kifer II	Jane K. Linton '68	Deborah A. McClure	Michelle S. Moreau	Marissa Parram
Monica S. Kim '09	Karen Frankenberg '93 & John Lipovsky	Scott McClure	Todd B. Morgan	Nick Pascarelle
Carolyn Jackson Kimberlin '49	Rachael Shapiro Lipton '99	Janet Drank '67 & Dennis J. McCormick	Amy Mortimer	Lauren L. Strange '05 & Bryan W. Pashigian
Jessica R. Konecke '16	Shannon E. Lockwood '11	Bonnie J. McCubbin '09	Elizabeth Mortimer	Lara E. Payne '95
Danielle Winner '97 & Adam T. Koontz '97	John R. Loe '08	Darren McDonnell	Henry I. Mortimer	Lauren E. Payne '09
Matthew A. Kopsidas	John R. Loe '08	Grace A. McDougall '16	Elizabeth G. Mosher '15	Robin R. Peace '93
Claire L. Kostelnik '17	Rebecca Long '19	Jeanne D. & Michael P. McElroy	Taylor D. Mountain '10	Patricia M. Pehnke
Ellen Wilkie Kowal '05	Jacob R. Lowenthal '16	Joyce & John A. McFadden	Barry R. Muchnick	Paul Perunko
Elizabeth S. & Kim J. Kowalewski	Brianna Lucas	Michelle B. McGee '04	Dexter F. Mueller	
Lance Kramer	Shelley C. Lucas	Sarah Chalberg '96 & Andrew P. McGlone '96	Amanda F. & Jonathan N. Mueller	
Jennifer Kraus	Alexis Lucas		Caitlin A. Mullett '10	
	Morgan A. Lum '96		Courtney E. Alafritz '05 & Ryan D. Murphy	
	Jeffrey S. Luoma '06		Victoria M. '13 & Stefano R. Muscatelli '13	

Rebekah N. Perunko	Amanda R. Rice '12	Cathlin R. Sibears '12	Peter Thibodeau	Kimberly K. & W. Dean Westcoat
Suzanne E. Perunko	Penny J. & Joseph E. Richards	Benjamin J. Siggers '03	Maryellen Q. & Eugene M. Thiroff Jr.	Kevin G. Whalen '05
Erin A. Peters	Ernest Rideout	Caleb Silsby	Beth E. Thomas '21	Linda Sloan '88 & John G. Wharton Jr.
Audrey F. Peffer & Timothy C. Peterson	Jane Brown Riff '98	Oscar L. Sinclair '08	Gwin Thomas	Devin M. Sherwood White '11
Teresa Beachley-Peterson '91 & Timothy W. Peterson	Ramona & Charles P. Riordan '92	Julie A. Powell & Thomas A. Sinclair	Pamela G. Crowder-Thompson '87 & Kristian L. Thompson '88	Regina C. & Peter L. Whitesell
Rachel M. Pettit '21	Patricia D. '95 & Kenneth R. Ritter	Meredith H. DeViney Singh '07	Lauren C. Thompson '04	Dorothy F. Whitman
John C. Petz	Kurt J. Ritterpusch '98	Natasha Skaalrud '16	Marina A. Thompson	Laura C. Wienand '05
Barbara Van Devanter Pevey '54	Rudy Rivera	Kathryn Slaton	Marion Thompson	Elaine V. & John M. Wigginton '71
Erin M. Pfeltz '01	Karen L. & Joseph Roberts	John Slaughter	James Tidwell	Theresa Ideo & James Wigglesworth
Gretchen D. Phillips	Brenda Robinson '85	Margaret T. Slingluff '55	Madelyn C. Tisher	Joshwyn H. Willett '12
Sandra Pick	Trish Y. & Kevin G. Robinson '00	Caroline W. Smith '18	Belinda Todjo	Mary Snyder '65 & David B. Williams
Daniel A. Pindell '10	Rhonda Robinson	David Smith	Elizabeth & Matthew Toombs	Josephine K. Williams '57
Michael Pipitone	Susan Roehm	David M. Smith '92	Tennis Topia	Kira B. Beddard '06 & Kenneth T. Williams '04
Caitlin C. Plitt '09	Richard A. Romer '04	Joyce E. & George L. Smith	Emily L. Bzdyk '08 & Troy K. Townsend '07	Marty Williams
Tori L. Poffenberger '16	Alexis J. Hartwick Rose '05	Lori A. & Gerard T. Smith '81	Angela C. Johnson & Kristi Tredway	Karen A. & Robert C. Wills Jr.
Mary L. & Scott Pohlenz	Alex Rosenheim	Katherine A. Smith '17	Misty Uhlfelder '97 & John Troll	Antionette Wilmore
Melissa K. Mercer Poland '10	Jacob C. Rosenzweig-stein '20	Robert Smith	Janice A. Trone	Angela G. Wilson '20
Anna D. Winship Pollak '10	Ryanne Ross '13	Anne B. & Irvin L. Smoot '73	Karleen M. & Charles J. Trost	Grace M. Wilson '21
Carly A. Pollock '20	Elizabeth Kemp Roszel '63	Mark Solinsky	Suzanne Chwirut Trotter '98	Shannon F. & John J. Wilson
Kevin G. Pollock '01	Abigail M. Rotholz '05	Rachel J. Solomon '17	Elizabeth M. Becker Trueblood '09	Peter A. Windsor '12
Miranda J. Pontarelli	Brigid M. Cahill '94 & Michael E. Rozalski Jr. '94	Kaylan Somerville	Colleen Fisher '06 & Alexander J. Tsikerdanos '06	Dudley Winthrop
Kyle M. Powers '16	Stephanie G. & David Rubin	Rebecca F. Sonnenberg '20	Mary C. Tupper '10	Jennifer Winthrop
Conor Prachar	Morgan E. Rusinko '18	Renah P. Sowers	Alexandra M. Payton '12 & Kevin C. Turek '10	Elyse A. Tyler '08 & Calvin C. Wise III '09
Narayan Prasai	Susanna Twigg '79 & William G. Russell	Quinn Sparkman	Arlene Turner	Matthew Woehlke
Ronald J. Prehoda	April N. '09 & Jeffrey Ryan	Ann R. Sparrough	Kathryn Bozarth Ulerich '05	Alicia M. Wojcik
Christopher Quamina	David W. Ryden '00	Jean Morgan '90 & John P. Spinicchia '98	Jamie Valker	Kathy E. & Anthony J. Wolf
Luke P. Quinn '20	Violet & Frank C. Sakran Jr.	Victor F. Splan	Jessica E. Martin Van Kirk '07	Liam Wolf
Sandra Rafferty	Jeffrey F. Samaha	Paul F. Spranklin '11	Brian P. Van Parys '11	Conner A. Wolfe
Andrew R. Ragusa '13	Erin M. Cammarata Sanchez '11	Claire Spurrier	Francis G. VanGessel '13	Makenna L. Wolfe
Johanna L. Rambo-Coyler '14	Amy L. Santini '91	Laurie Spurrier	Heather Vetrano	Laura Carrier '02 & Andrew Wood
Camila F. Ranta '21	Patricia Sauve	Constance A. & John P. Staab	Jennifer J. Hunt Vezina '05	Katelyn B. Woods
Donald M. Ranta Jr.	Luke K. Savonis '14	Lucas S. Stafford	Scott H. Villagran	Ann Woodson
Monica R. Ranta	Gillian T. Sawyer '17	Rosemary J. & Richard M. Staley	Nancy S. Graf & David C. Vollmer	Carlene Wright '82
Aron Raskas	Laura M. Brockmeyer	Clay Stambaugh	Sarah A. Aaserude '92 & Todd Waddell '90	Anne McCoy '78 & John D. Wright
Anna M. Ravinsky	Schachtschneider '04	Amy Stancavitch '05 & Michael P. Stanton '05	Lisa L. & Stephen N. Waggoner '00	Ann B. & Anthony J. Wyvill
Virginia A. '05 & Dallas L. Rebmann	Taylor M. Schafer '15	Ericka A. & Peter Staufenberg	Richard T. Wagner	Darby Yeager
Rachel Reckling '09	Alisa Bralove-Scherr '00 & Richard A. Scherr	William G. Stea '92	Kathleen Snyder Walsh '04	Derek M. Young '02
Kelly Miller '99 & Anthony Reed	Susanna B. Schmidt	Gretchen L. & R. S. Steele '81	Anna M. Ward	Amanda C. Youngbar '07
Olivia Reese	Meredith A. McGuire & Elliott L. Schoen	Teresa M. Stephens '06	Sara M. Watters '10	Xinhai Yu
Elizabeth Jourdan '63 & Roy E. Reeves	Hannah K. Schroeder '17	Mercedes S. Ruiz '02 & Mark Stepp	Eric C. Watts '01	Zackary A. Yurich '20
Elizabeth S. & Dustin G. Reichard '07	Madison M. Schwarz	Cynthia W. & Craig L. Stevens	Greer A. Wattson '17	Robert Zahurak
Kyle E. Reichard '17	Sallie Scott	Shaun Stewart	Shayne Watson	Kacy & Steve Zaleski
Faye Abell '72 & William D. Reid	Theodore J. Secor '16	Karen A. Storms '92	Hattie Schiavone '13 & Jackson D. Webb '11	Ruth R. & Mark W. Zalonis
Barbara Coulbourn '65 & Dexter L. Reimann Jr.	Amie L. Severino '11	Joseph L. Strange '96	Maria Weber	Sam Zaluki
Kathleen M. Theisen '99 & Phillip Reineke	Amber M. Nimocks & Joshua K. Shaffer '91	Elizabeth Streicher	Jessica M. Weiss '03	Elaine Zeitler-Reese
Nancy Ruff Reiter '59	Jack Shakin	Karen Beck '00 & Paul R. Stysley '99	Ryan Weitz	Adria Zeldin
Eric E. Reitingner '06	Kerry L. & Brendan J. Shanahan Jr.	Phyllis L. Suhr	John R. Weitzel '14	Xin Zhang '12
Christine Reshetiloff	Meredith G. Shankle	Steven Sushinsky	Alice Tetelman & Martin A. Wenick	Francesca M. Ziccardi '21
Rurik Reshetiloff	Stephanie L. Schultz '14 & Michael M. Shaughnessy '14	Sally L. Bradley Szydowski '06	Amy M. & Adam L. Werblow	Amanda Jones '01 & Christian Zimmermann
Sarah J. Reshetiloff	Molly Shawhan	Lauren V. Tarbox '08	Benjamin Werblow	Catherine Zuck
Stella Reshetiloff	Nirmal Shende '20	Anina Y. Tardif-Douglin '11		Frederick Zuck
Monica P. Zambrano Garzon & Duval A. Llaguno Ribadeneira II	Thomas J. Sherman '03	Patricia Pinto '61 & George D. Tawes		Amy Zucker
	Sherwin Williams Company	Lawrence T. Taylor '06		
	Tu Shi	Christiana N. Teijaro '12		
		Nguyen-Khuong T. Than '16		

Gifts made in memory of

Eleanor Q. Abbey '34
 Thomas M. Barrett
 Paul P. Blanchette
 Richard A. Brewer '79
 Erika D. Brightful '07
 Catheryn J. Brockett '95
 Ann Bryan
 Jim Byce
 Tara L. Call '91
 Wayne C. Cook '76
 Chase Cooper
 Christopher L. D'Antuono '06
 Rosemary DiFatta '75
 Ian M. Glasgow
 Fortunato N. Gordon
 Margaret G. Hall '60
 Martin J. Hall
 Nell B. Hampton
 David Hautanen
 David S. Hayes '98
 Kenneth W. Howard
 Jonathan Ingersoll
 Rita Insley
 Thomas P. Jackson
 Steven D. Keller
 Joanne R. Klein
 Andrew F. Kozak
 James F. Krause '89
 Madeleine M. Kreitzer
 Louise V. Lusby '05
 Karl Nelson
 Femi Ojo-Ade
 Ann W. Osteen '52
 John R. Petrucci '81
 Leonard Press
 Charles C. Raney
 Florence Reinhardt
 Jamie L. Roberts '11
 Henry Rosemont
 Eli H. Roth '06
 Frances B. Schultz '62
 Joshua L. Siegert '04
 Jeannette Siegert
 Ronald Siegert
 Anne W. Smawley
 Robert C. Thornton '73
 Clifford H. Turen
 Mary E. Twigg '44
 Mary K. Underwood '67
 Frank D. VanAalst
 Phyllis N. Ward '63
 H. Thomas Waring
 Julie D. Wilcox '91
 Scott M. Zervitz '95

Gifts made in honor of

Christine M. Adams
 Sydney J. Anderson
 Patricia Bass
 Robin R. Bates
 Michael J. Cain
 Patricia F. Caldwell '76
 Lawrence S. Callahan
 M. G. Callahan
 Laura L. Cooper '12
 Ellen S. Dagher '18
 Vera K. Damanka '17
 Michael A. Damiano '10
 Larry C. Donmoyer
 Wick I. Dudley '12
 Andrew M. Durst
 Bryce L. Easterly
 Michael Ellis-Tolaydo
 Virginia I. Foran-cain
 Rachael D. Freeman
 Christine H. Gilfrich '14
 Thomas W. Gilmore
 Zachary A. Glime
 Joanne A. Goldwater
 Gail M. Harmon
 Charles J. Holden
 Alan C. Jamieson
 Cameron M. Kelley '20
 Kathleen P. Kennedy '08
 Jessica R. Konecke '16
 Samantha S. Lingenfelter '02
 John R. Loe '08
 Mark D. Lopresto
 Chanel D. Lucas
 Torre Meringolo
 Christopher M. Nemarich '12
 Erin C. O'Connell '91
 Alun M. Oliver '04
 Elizabeth A. Pickard '94
 Jessica A. Powell '07
 Andrew R. Ragusa '13
 Matthew D. Rhoderick
 Kerry J. Richards '95
 Gregory Shedd
 Katherine A. Shermock
 Robyn E. Strayer '83
 Tamara L. Swanson '93
 Katherine S. Swiggett '11
 Christopher E. Tanner
 Tyler F. Thornton
 Katherine E. Tinder '13
 Francis G. VanGessel '13
 Adam L. Werblow

BOARD MEMBERSHIP AS OF JULY 2021

President

Tuajuanda C. Jordan, PhD

Board of Trustees

Susan Dyer, *chair*

Paula Collins, *vice chair*

John Chambers Wobensmith '93, *treasurer*

Nicolas Abrams '99, *secretary*

Members

Joshua Ajanaku '22 (*Student Trustee*)

Carlos Alcazar

Anirban Basu

John Bell '95

Alice Arcieri Bonner '03 (*Alumni Association*)

Donny Bryan '73

Mike Dougherty (*HSMC*)

Peg Duchesne '77

Judith Fillius '79

Elizabeth Graves '95

Gail Harmon

Melanie Hilley '92

Sven Erik Holmes

Steny Hoyer

Glen Ives

Doug Mayer '04

Jesse Price '92

William Seale

Danielle Troyan '92

Raymond Wernecke

Foundation

Bonnie Green '74, *president*

Paul Schultheis '98, *vice president*

Chris Holt '86, *treasurer*

Susan Paul, *secretary*

Thomasina Hiers '97

Don McDougall '83

Michael P. O'Brien '68

Candace Osunsade

Scott Raspa '86

Edward Sirianno '82

Nicole Lewis West

Tuajuanda C. Jordan PhD, *ex-officio*

Carolyn Curry, *executive director*

Boat Foundation

Robert Waldschmitt, *president*

William Ward, *secretary*

Barry S. Friedman, *treasurer*

Clarke T. McKinney '78

L.G. Raley

Adam Werblow

Tuajuanda C. Jordan PhD, *ex-officio*

Carolyn Curry, *executive director*

WAYS TO GIVE

A gift today will count towards the fiscal year 2022 annual giving cycle (July 1, 2021 – June 30, 2022).

- Check** – make payable to “SMCM Foundation”
- Credit card** – visit www.smcm.edu/give
- Electronic transfer of stock** – notify your broker and the Office of Institutional Advancement

J.P. Morgan Private Bank

DTC #0902

House Account: P72500

FAO: St. Mary's College of Maryland Foundation

FFC: PBD#W72413003

For more information, visit www.smcm.edu/giving or contact the Office of Institutional Advancement:

240-895-4282

advancementoffice@smcm.edu

St. Mary's College Foundation Inc. is a private, nonprofit organization dedicated to supporting the College through sound fiscal management of a growing endowment portfolio.

St. Mary's College of Maryland
FOUNDATION *Inc.*