

BLAIR

BULLETIN

**BLAIR SPIRIT
SHINES
DURING
PANDEMIC**

P. 04

**INCLUSIVITY
COMMITTEE ON
BELONGING
AT BLAIR**

P. 31

**L1NKUP MEANS
LEAVING ID CARDS
AT HOME**

P. 49

All In

Blair Academy's Strategic Plan 2018-2025

All In charts an exciting course for the important and inspired work we will undertake as we write the next chapter in our great School's history. Honoring and amplifying our core values of relationship-based learning and superior academic preparation, our Plan focuses first and foremost on people.

Visit www.blair.edu/all-in to see what lies ahead for Blair.

On the Cover:

Blair's 173rd year opened on August 30 with an outdoor Convocation that brought the community together, both in person and virtually, on the eve of the academic year. The members of the senior class—wearing face masks and seated six feet apart—attended the ceremony, held on Hardwick Lawn. Read more and view a recording of the event at www.blair.edu/convocation.

IN THIS ISSUE: SUMMER-FALL 2020

02 STUDENT SPOTLIGHT

03 FROM THE HEAD OF SCHOOL

24 IN THE NEWS

25 THE ARTS

The Bucs Take Center Stage Virtually

33 OUTSIDE THE CLASSROOM

Bob & Joanne Brandwood

39 ACADEMICS

Research Fellows Delve into
Importance of Sleep

42 AROUND THE ARCH

Farewell Lew & Lois Stival
Bulletin Wins Marketing Award
Veteran Faculty & Staff Recognized
Welcome New Faculty & Staff!
Fall Skeptics Roundup

56 ATHLETICS

Blair Hammer Award
Spring 2020 Athletes Honored

59 ADVANCEMENT

Trustee Spotlight
Miller Family Scholarship
Class of '57 Gifts Monument
Class of 2020 Scholarship
Celebrate the Power of Great Teachers

65 GIFT PLANNING

67 ANNUAL REPORT

98 CLASS NOTES

120 IN MEMORIAM

31 Belonging at Blair

Compelled by the global movement for improving and protecting Black lives and in response to community feedback, the Blair Academy Inclusivity Committee has a renewed sense of urgency to expand the School's diversity, equity and inclusion work.

04 Tradition & Innovation: Blair's Response to the Coronavirus Pandemic

When the pandemic shut down normal on-campus operations in March, the Blair community blazed new paths of learning and connection with indomitable spirit.

18 Heroes & Helpers

Blair family members share their experiences on the front lines of the battle against the coronavirus.

27 Congratulations to the Class of 2020!

Blair's 172nd commencement ceremony was a joy-filled celebration of the class of 2020, as well as the first graduation in School history to take place online.

49 An Idea Becomes Reality

The entrepreneurial students who founded L1NKUP talk about how they turned their idea for a smart wristband into a reality that allows classmates to leave their ID cards at home.

53 State of Admission

In this annual feature, Associate Head of School and Dean of Admission Peter G. Curran shares how the admission team brought the "feeling" of Blair to the digital world during the coronavirus pandemic.

STUDENT SPOTLIGHT

Ava Nothstine '21

Ava Nothstine '21 submitted a concentration portfolio for Blair's Advanced Placement (AP) photography class that focused on the power of digital editing to change a photo's message or tone. She took this double-exposure photo of her father, **Brandon Nothstine '95**, a paramedic, to capture the various ways her family and others have been affected by the coronavirus pandemic. "This photo highlights three aspects of my dad's identity," she said. "At the center, he is a father; on the left, he is in his normal uniform as a first responder; and on the right, he is wearing a Tyvek suit, his new uniform that protects him from the virus."

View more of Ava's work at www.blair.edu/ava-nothstine.

Volume XCIV, No. 4
Summer-Fall 2020

PUBLISHED:
January, April,
June & October

PUBLICATION NUMBER:
USPS 057-760

PUBLISHER:
Blair Academy
Blairtown, New Jersey 07825

Staff

HEAD OF SCHOOL
Chris Fortunato

COMMUNICATIONS STAFF
Suzy Logan '99, Editor-in-Chief
& Director of Communications
logans@blair.edu
Joanne Miceli, Senior Editor
& Assistant Director of
Communications
micelj@blair.edu
Brittany Rockenfeller,
Communications Specialist
Heather Sprague,
Communications Assistant

CLASS NOTES EDITOR
Shaunna Murphy

CONTRIBUTING WRITERS
Dr. Hannah Higgin
Joyce Lang
Wyatt Long '16
Nathan Molteni
Ryan Pagotto '97
Leucetia Shaw

CONTRIBUTING PHOTOGRAPHERS
Douglas Benedict
Zora Bissell '21
Beverly Da Costa '21
Duc Dinh '22
Jaylin Hartman '23
Carson Honor '21
Ava Nothstine '21
Tyson Trish

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

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

DESIGN BY:
Snively Associates, Ltd., State College, Pennsylvania

PRINTING BY:
J.S. McCarthy Printers
This magazine is printed on recycled paper.

A NOTE ON TABLE FEET

The story on table feet in the winter/spring 2020 *Bulletin* referenced **Arthur Hamlin 29's** account of the program's establishment in *Blair Academy: A Sesquicentennial*

History. A handful of alums let us know that table feet dated to the mid-'50s, a few years earlier than Mr. Hamlin indicated. Another alum remembered scholarship students serving as dining hall waiters into the early 1960s, beyond the year Mr. Hamlin reported (1960) that waiting on tables became a task shared by all students.

Thank you for sharing your memories with us! Blair's librarians are delving into the archives to see if there is information beyond what is recorded in the *Sesquicentennial History*. Access to archival material is limited due to COVID-19 safety precautions, but we'll report back if anything definitive comes to light. In the meantime, if you would like to add your memories of serving as a table foot to Blair's archives, please email them to library assistant Kate Skeffington at skeffk@blair.edu.

As I write my final Head of School note,

my pride in the members of the Blair family has never been stronger. Throughout the many challenging events we have experienced globally, nationally and as a community in 2020, our students, teachers, staff members, parents, Trustees and alumni have demonstrated unwavering spirit and courage. Most importantly, I am proud to have witnessed among Buccaneers of every age, background and experience a willingness to keep trying—trying to learn, to take care of one another, to stay hopeful and to stay connected—regardless of what the world has thrown our way.

This fierce determination to never stop trying is one of three tenets that has come to define the “Blair way” for me, a way of being and doing we aspire to achieve every day. A commitment to standing up for each other and, likewise, a commitment to *sitting down* with each other complete the “Blair way” triad, and as I opened the School’s 173rd year at Convocation, I affirmed that each tenet is vitally important at this moment in our history.

The Blair community is a beautiful mosaic of individuals. When we come together as a family, we are not meant to lose our authentic and different selves nor assimilate into a single Blair culture. Instead, we are meant to discover our true selves and stand up for our own truths as independent thinkers, no matter how those truths diverge from those of others.

Even as we stand up for our own truths, though, we Bucs have each other’s backs—and *that* defines us more than anything else. That makes Blair not just a learning community but also a family. And family, as the pandemic has reminded so many of us, is everything. Families can offer the bonds of trust that enable us to learn, explore and achieve our potential. Families are imperfect, but they are also a promise—to push you to grow, to lift you up, and to be there for you. That is the promise of this School. That is the Blair way at its truest core: standing up for our own truths, standing up for each other and standing together, no matter what.

Author and philanthropist Chris Gardner wrote: “Strong people stand up for themselves. Stronger people stand up for others.” I certainly believe that to be true, but I also suggest that many of the *strongest* people are those who are willing to *sit down* with others, especially those with whom they passionately disagree, so that they can deeply and humbly listen and better understand their stories.

Here at Blair, we have created many opportunities for members of our community to sit down together and see, experience and understand one another. Despite the new normal of the pandemic, such opportunities continue, in person and virtually, in classes, at advisor gatherings, in Roundtables and Skeptics, and outside, among hundreds of circles spaced six

feet apart. Through these opportunities and more, we will continue to rise to the challenge of sitting with and learning from one another, respectfully, and with genuine curiosity and love as members of this family.

Indeed, we will never stop trying to stand up for each other as a School and to sit with one another as a Blair family. That is the Blair way, and I am grateful to have experienced it with all of you.

In my first address to Blair’s faculty in 2013, I encouraged our community to do two things: aggressively own the best parts of who we truly are and humbly embrace a commitment to learning, growing and evolving into the school our students need us to be. I have been blessed to serve this extraordinary institution that has modeled these commitments in ways that honor everything that Blair stands for.

As Erin, Matt, Katie and I return to the Boston area and I begin my next independent-school leadership journey, I am forever grateful to every student, parent, faculty and staff member, alum, Trustee and friend to Blair for welcoming my family into the Blair family. It has been an honor to stand with, beside and for every one of you who continue to honor the best of “dear old Blair.” Over these more than seven years, I have aspired to fulfill my promise to our dear friend, **Jack Bogle ‘47**—to take care of his “little school on the hill” and make Blair “a little better every day.” Doing so in friendship and partnership with all of you has been a gift and an honor, and my deep and abiding love for Blair will endure, ever always. Go BUCS!

Chris Fortunato
Head of School

TRADITION

&

INNOVATION

Drove Blair's Response to the Coronavirus in Spring 2020

The coronavirus pandemic swept the nation and the globe in the spring of 2020, leaving an unprecedented loss of lives and livelihoods in its wake. As we collectively endeavored to “flatten the curve” of transmission of the disease, daily life changed markedly in communities worldwide, including, of course, at Blair Academy.

Here in Blairstown, campus was uncharacteristically quiet from the end of March to the end of May, as students remained at home following spring break. The spring athletic season, the Orchestra and Singers' debut concert at Carnegie Hall, trips to Peru and Greece, and numerous other events that students and faculty had long anticipated were canceled, but with determination and grace, the Blair community persevered. Academic

classes moved online, and distance learning became the new norm. Blair community members stayed connected through online versions of events, club get-togethers, School Meeting and more. Even graduation went virtual, with a tradition- and joy-filled celebration of the class of 2020 that took place online, with the promise of in-person festivities to mark the milestone at a later—and safer—date.

No one had anticipated such a spring when Blair opened its 172nd year in September 2019, but students, faculty and staff members, with indomitable spirit, rose to every challenge. “I could not be more proud of all the members of our Blair family, whose resilience, care for and commitment to one another shone throughout the spring,” said Head of School Chris Fortunato. “We made

history, blazing new paths of learning and connection born out of necessity, yet we stayed true to our culture, our mission and our people. Blair will be Blair no matter what comes our way, and I have no doubt that we will come out on the other side of this pandemic stronger and more grateful than ever for all of the things that make our community so special.”

Here, we look back at how the School community came together to navigate the uncharted territory created by the coronavirus in spring 2020. Innovation and the upholding of beloved traditions are writ large in this chapter in Blair's history, as are courage, kindness and unwavering dedication to the School's educational mission.

—**Suzy Logan '99** & Joanne Miceli

Learning from Afar

As the global situation around the novel coronavirus continued to evolve in the waning days of winter 2020, Blair's administrative team closely monitored developments and considered how best to guard the safety and well-being of community members. The School announced its decision on March 11 to delay students' return from spring break until at least April 17 and implement a distance-learning plan. Three weeks later, with New Jersey and the metropolitan New York area facing a rapid spread of the disease, Mr. Fortunato emailed the community with the news that distance learning would continue indefinitely—as it turned out, through the entire spring semester.

Distance learning was a new proposition for Blair, but faculty members, on very short notice, dove into the challenge of creating virtual academic and extracurricular experiences that retained the essence of the in-person Blair experience. Dean of Academics Nathan Molteni explained the new program to families in the "Blair Academy Guide to Distance Learning," where he clearly laid out schedules, expectations and more (*read Mr. Molteni's reflection on distance learning on page 10*).

In the handbook's introduction, he also reminded students that, even though they would be learning more on their own, Blair and all its resources were still there for them. "We might not be in classrooms together or walking by the magnolia tree as it first blooms, but the same faculty and friends you leaned on to navigate the day-to-day of life at boarding school are still just an email, text or video conference away," he wrote. "We all hope to stay closely connected through the coming months in a variety of ways—some scheduled and others more spontaneous!"

Traditions Connect the Community

As the spring semester unfolded, staying closely connected was a top priority community-wide, and Blair faculty members and students came up with innovative ways to accomplish that goal. For example, Director of Counseling Ally Thomas and former Director of Counseling Lisa Acker developed a weekly wellness newsletter in which they offered tips for maintaining good physical and mental health along with wellness photos and essays submitted by students and teachers. Boys' varsity basketball coach Joe Mantegna hosted Zoom sessions that brought his current and former players together for conversation and camaraderie, and varsity softball coach **Carolyn Conforti-Browse '79** orchestrated an online workout challenge, through which team members connected with one another,

stayed in shape and raised funds to support out-of-work umpires in the local community.

Beyond these and other new initiatives, Blair family members also stayed close to one another through traditional events that, even though they were virtual, remained quintessentially Blair. Weekly Society of Skeptics lectures, moderated by former history teacher Martin Miller, PhD, brought a captivating slate of speakers to the community for discussion and Q & A. Likewise, Mr. Fortunato facilitated four Head of School Roundtables, during which participants grappled with issues surrounding the pandemic.

Students and teachers also tuned in for regular updates at Monday and Friday School Meetings, participated in the annual Gratitude Chapel by submitting videos of thanks, and watched top 10th-grade orators

compete in the Sophomore Speech Contest. They enjoyed a variety of fun and informative online sessions during the annual Senior Seminars, which, this year, were open to students of every grade. Finally, as the semester drew to a close, the Blair community came together from their homes around the world to honor students' outstanding achievements at two virtual prize assemblies and celebrated the class of 2020 during a virtual commencement ceremony (*read more about online graduation festivities on page 27*).

Blair's fine and performing artists especially rose to the challenge of staying connected despite physical distance with virtual versions of the Student Art Exhibition, *Twelfth Night* and *Men in Boats*. The Spring Concert went digital, too, as student musicians recorded their parts for each work from their homes, and director of instrumental music Jennifer Pagotto

and director of vocal music Ryan Manni created virtual compilations of each ensemble. The audience heard—and in some cases, with accompanying video, saw—the final result during the virtual concert on May 15.

For senior instrumentalists **Cameron Grant '20** and **Daniel Heo '20**, performing the Orchestra's signature piece, Klaus Badelt's "Pirates of the Caribbean," was a highlight of the virtual concert. "I've played 'Pirates' many times during my Blair career, but this was taking it to a whole new level," Cameron said. Daniel hoped that hearing "Pirates" brought Blair family members from all around the world together as one community. "For me, working with peers and teachers half a world away at a time like this has shown me Blair's dedication to not only making sure that we get a great education, but also to creating an unforgettable experience by making memories together," he said.

● ● ● Spring Concert

Blair Lends a Helping Hand

When the School moved to distance learning, members of Blair's extended family came together in myriad ways to support each other and the members of their communities. Computer science teacher Michael Garrant and **Nick Callan '23** borrowed 3D printers from the Chiang-Elghanayan Center for Innovation and Collaboration's maker space to help fabricate face shields for front-line healthcare professionals and swabs for COVID-19 testing. Community members raised money to support organizations helping people in need around the world and across the United States, including **Patrick Plum '22**, who designed sweatshirts that promote the value of physical distancing and donated the proceeds from their sale to the Southampton Hospital Foundation in his hometown of Southampton, New York. A Blairstown food pantry also benefited from a donation from the Blair community: Once it became clear that students would be away from campus indefinitely, faculty and staff members gathered nonperishable food items left in dorm rooms and donated them by the truckload to the local pantry.

Computer science teacher Michael Garrant.

"Blair students sure had a lot of snacks, and we are grateful to them for supporting our local community in this way," said Associate Head of School **Ryan Pagotto '97**.

To support local hospitals in desperate need of personal protective equipment, the School donated hundreds of medical-grade masks. Determined to brighten the spirits of residents at local elder-care facilities, dozens of students, alumni, faculty and staff responded to Mr. Fortunato's "Stay at Home" photo challenge, submitting an array of beautiful pictures that were shared with residents who greatly appreciated the art and beauty of the images (*see some of the photos submitted on pages 14-17*).

Perhaps most poignantly, as the number of COVID-19 cases in New Jersey peaked in April, Mr. Fortunato personally reached out to the Blair alumni, parents and friends working in the field of healthcare and to first responders and military service members to thank them for their work on the front lines of the coronavirus crisis. "I was deeply humbled by their stories of commitment and sacrifice," he said. "Words can hardly convey the gratitude and pride we feel for their acts of service, selflessness and

Patrick Plum '22.

sacrifice. They embody the best of Blair, our collective love and courage, and the authentic willingness to truly be all in." (*Read more about Blair family members on the front lines of the COVID-19 fight on page 18.*)

Growing Through the Distance-Learning Experience

At the close of the spring semester, several teachers and students reflected on the challenges as well as the opportunities and silver linings they experienced during the weeks of distance learning. Fine arts department chair Kate Sykes, who taught classes in sculpture and ceramics, acknowledged that at the outset, she felt a real sense of loss over how the shift to online learning would impact her students' artistic goals. However, she approached the design of her virtual classes with a sense of empathy for what kids were experiencing, not to mention a healthy dash of innovation, since none of the Chiang-Elghanayan Center studio's tools, materials or equipment would be at hand.

"It was a test of my own creativity and ability to impart the idea that art-making need not be narrowly defined," she said, describing how she offered students strategies for using materials commonly found at home in their sculptures, such as dough made from salt and flour, aluminum foil, paper-mache and found objects. Ultimately, she felt that their work seemed even more expressive in some ways, since students' creativity had been tested and expanded through the use of different materials and processes, as well as through lessons that heightened their exposure to others' creative processes.

"After 17 years of teaching, creating a new course from scratch in a

BLAIR'S VIRTUAL CURRICULUM & COMMUNITY

Preparing a Space: How Experiences with Distance Learning Make for a Stronger Blair

BY DEAN OF ACADEMICS NATHAN MOLTENI

Looking back on a spring spent in a very different Blair than we've all come to know, we can't help but appreciate the way distance learning affirmed and amplified the strengths of Blair faculty and students, even in the face of new and unexpected challenges. Distance learning was not the close of the year that any of us would select to pursue, yet it was through the perseverance of Blair faculty and students that we not just managed the spring, but also were able to engage in intentional,

purposeful learning together across the curriculum.

From this experience, we take a number of essential lessons into our future classrooms, both for the short-term disruptions of the current year and for ongoing improvements to Blair's academic experience. But we are also reminded of what we value so deeply about learning in a residential community after so profoundly feeling the absence of our beloved physical spaces last spring. Some pleasures come from the intentional design of a loved and lived-in classroom space—the accent furniture, the walls reflecting the identity of the teacher and the learning of the students side by side. For others, it is the opportunity to build connection from the cues and engagements in physical space—the two-minute side exchange between teacher and student or peer to peer that deepens the conversation, the chance for students to collaborate and benefit from each other's learning with few barriers. We perhaps take for granted the opportunity to casually engage in

our physical spaces—to have no barriers of time difference or technology to work around. There are always barriers to learning that we must work through, but rarely are they so demonstrably present in the day-to-day.

So, as we return to the physical classroom space this fall, Blair is enthused to recommit itself to relationship-based learning and re-engage the informal layers of learning and experience that pair so well with the core skills and content knowledge in our curriculum. Much of an education deals with the act of "meeting;" meeting new ideas, meeting your classmates in discussion and conversation, simply meeting in the classroom each day. And, it is our goal, as faculty, in these spaces we prepare, to meet students where they are and help them discover a path to where they wish to go.

One thing we learned from this past spring is that even though all of these meetings can still occur virtually, they seem to offer us less of the restorative energy that strengthens our community life. We can still have Google Meets,

but, in the absence of the physical classroom space, our shared ownership and experience take different, more circuitous and certainly less familiar paths. While we should never let the status quo or the familiar be the enemy of the good in our approach to education, it is also clear to us that being physically together is at the center of what matters in a Blair education. In times when we cannot do so, our relationships and resilience will get us through until the opportunity comes again to be in our favored spaces.

As we prepared to meet brand-new members of the Blair family this fall, we carried forward the aspects of learning that helped us feel more connected in times of distance this spring. Video explanations, exhibitions of learning, Flipgrids, Pear Decks and so many more new tools deepened our learning during the coronavirus pandemic. Faculty and students alike learned that their capacity for organizing and learning in a virtual space exceeded their initial expectations. We all adopted a learner mindset in approaching unexpected challenges.

And, from these experiences, our beliefs in the power of what constitutes learning at Blair are only strengthened. Regardless of the methods or opportunities available, at its heart, learning at Blair will always start with how we meet one another and open ourselves to new ideas and new relationships. Doing so together is something too valuable to take for granted once we have known otherwise, and so, in addition to all the technical skills we've gained, we also carry forward a deeper appreciation for physical presence and togetherness into this new academic year.

How We Built Community During the Coronavirus Pandemic

BY ASSOCIATE HEAD OF SCHOOL **RYAN PAGOTTO '97**

On March 17, just days after the World Health Organization declared coronavirus a pandemic and Blair announced a delayed return from spring break, I wrote to our student body with my vision for ways that we would sustain our sense of community for the undefined period ahead of us. I promised students, among other things, that I'd still do shout-outs during Monday School Meetings; that the Senior Class Council had big plans for Friday School Meetings; that the much-loved

Gratitude Chapel would still take place in some form; and that the student life office was planning virtual activities, competitions and senior seminars.

I also mentioned the virtual dress code (leggings and sweatpants permitted), Saturday classes (not happening during distance learning) and the option of bringing your dog to online class sessions. My intent was to create as much normalcy and predictability as possible. During periods of uncertainty or instability, adolescents crave a sense of familiarity and continuity. I think we all do. And that became my guiding vision in the early days of the pandemic. I knew that our faculty would rise to the occasion by doing what they do best: connecting with students one-on-one or in small groups as advisors, coaches or dorm parents. I knew that our students would continue to connect with their friends and classmates in ways they were already doing—through FaceTime, Snapchat, text messaging—and that prefects would stay connected to their “prefectees.” But there would have been an emptiness or void if we did not provide the shared experiences, images or community messages that are normally a part of Blair life.

Those messages and experiences—everything from my perennial announcement about bears on campus to Mrs. Sykes' weekly celebration of “art stars”—became part of our virtual Monday School Meetings. A few seniors shared ideas with me early on, and I'm grateful to all those faculty who helped provide School Meeting content. Why wouldn't we find a way to honor retired history teacher Martin Miller for all he's done for the Society of Skeptics program? Why not find a way to acknowledge math teacher Latta Browse's row in DuBois Theatre for their “perfect attendance” at School Meetings? How could we do a fake Rules and

Discipline Committee announcement? These shared experiences, perhaps small, deepen relationships and the connective tissue between and among students and faculty and help build our sense of community.

The virtual model for School Meetings also provided an opportunity to do things differently. We wouldn't normally have Associate Dean of Admission **Teddy Wenner '96** do a bread-baking demonstration or Assistant Director of Athletics **Brian Antonelli '93** do a self-defense course to close out School Meeting, but these were easy to do via video submission.

The other role that events like School Meetings, the Gratitude Chapel, Alumni Roundtables or Skeptics talks served was to bring our faculty and staff together, albeit virtually. Our staff members normally do not attend School Meetings or Chapels due to space limitations and their own office responsibilities, but I think many of them appreciated the weekly opportunities to feel more connected despite distance from campus.

For our residential faculty who spent most of their time in their homes or classrooms, in front of their computers and connecting with students, a sense of community came through during daily trips to Insley porch for grab-and-go meals. For a period of time in late March and early April, it may have been the only time that a faculty member saw a colleague. Physically distanced chats and catch-up conversations became the norm and gave everyone a live, daily point of human connection. And I know that faculty members helped each other by delivering meals when

“These shared experiences, perhaps small, deepen relationships and the connective tissue between and among students and faculty and help build our sense of community.”

– ASSOCIATE HEAD OF SCHOOL **RYAN PAGOTTO '97**

a health concern, a conflicting advisee meeting or even a newborn baby kept a colleague at home.

Perhaps the most consequential moment of community connectedness came during our “drive-through” graduation event. We wanted, first and foremost, to provide a special, celebratory and culminating moment for our seniors and their families, but its planning and execution brought our faculty and staff together for a common cause. The festive feel of that afternoon was palpable, and I was not at all surprised to see the visual demonstration of the Blair way: *working a little bit harder to create an extra special experience for others.*

Along similar lines, I noted in the March 17 communication that students would likely get to know their teachers in ways they had not previously. I know that many advisors and faculty members felt a deeper connection to some students as conversations were not limited by the Blair schedule, and the pandemic provided ample fodder for reflection and meaning-making in ways that our presence within the Blair “bubble” may not have done. For me, I felt a connection to our students, faculty, staff and parents

when they reached out in response to a School Meeting shout-out or announcement. I also feel as though I know 60 or 70 community members just a little bit better through the song recommendation they shared for my daily Instagram post or the reasons behind their recommendation.

My March 17 message concluded with, “as so many things in our world are grinding to a halt, we will press onward. We will build community in ways we’re already practicing, in ways you’re far more accustomed to doing than I am, and we’ll do it in a way that’s authentically Blair.” The senior exit interviews revealed an appreciation for the way that Blair pressed onward, for the way their teachers kept showing up and did their best to make the most of the situation. We couldn’t have done it as well without the seniors who kept a positive attitude despite the loss of so much they had anticipated. So I’ll close by sending gratitude and appreciation right back at them. We cannot build community and carry forward the best of the Blair culture as effectively without the partnership of our students ... particularly our seniors. The class of 2020 will have its own place in the Blair history book, and I thank you all. □

A LOOK BACK AT SPRING 2020

Virtual weekly touchpoints:

16

School Meetings & Chapels

5

Society of Skeptics lectures

4

Head of School Roundtables

Images shared by extended Blair family for uplifting presentations created for local nursing homes

Dozens!

64

daily Instagram posts of campus photos & song recommendations on blairbeatscovid19 (the Spotify playlist created by Mr. Pagotto)

3

online Parent Town Halls hosted by Mr. Fortunato

2

virtual Prize Assemblies

85

diplomas delivered in person to graduates within driving distance

33

faculty members who participated in Operation Diploma Delivery

132

diplomas conferred by advisors during virtual commencement

65

graduates drove through campus following virtual commencement to the applause & cheers of faculty & staff

3

performances by Blair musicians via video or webinar

20

miles run by Ms. Wilson, Mr. Compton, Mr. Goggins & Mr. Ryerson over the course of 20 hours as a tribute to the class of 2020

2

dramatic productions shared virtually

16

advisor meeting blocks

Advisor-advisee meetings
Too many to count!

115

care packages sent to new students by the admission office

34

hours of learning per class from March 26-May 22

HEAD OF SCHOOL COVID-19 PHOTO CHALLENGE

At a time when COVID-19 cases were peaking in New Jersey, Head of School Chris Fortunato invited students, alumni, faculty and staff to participate in a photo challenge for a good cause: Dozens of Bucs of class years from 1954 to 2020 submitted photos they found to be sources of inspiration, calm and hope, and Blair created slideshows of those images for residents of local nursing homes and assisted-living facilities.

"Our goal was to brighten residents' spirits during this unsettled and challenging time with a kaleidoscope of pictures from all over the world," said Mr. Fortunato, who

selected 20 challenge participants at random to receive gifts from Blair's bookstore. The School also donated more than \$2,000 in the winners' names to New Jersey food banks struggling to meet the needs of local families during the coronavirus crisis.

During a time of social isolation, it is perhaps no surprise that nature—and pets!—were among the most popular subjects of those hopeful images. In this spread, we share some of these shots. To watch a slideshow of all photos submitted by the extended Blair family, visit www.blair.edu/photo-challenge. ■

21

22

23

24

Faculty & Staff

- 1 Joanne Brandwood, *history teacher*
- 2 Joyce Lang, *language department chair*
- 3 Kaye Evans, *English teacher*
- 4 Chris Fortunato, *Head of School*
- 5 Colleen McNulty, *director of annual giving*

Students

- 6 **Carson Honor '21**, Tuxedo Park, N.Y.
- 7 **Caroline Koblick '21**, Corte Madera, Calif.
- 8 **Yuchuan Gan '22**, Beijing, China
- 9 **Archer Benedict '22**, Long Branch, N.J.
- 10 **Rintaro Mori '23**, Setagaya-ku, Japan
- 11 **Beverley Da Costa '21**, Macungie, Penn.
- 12 **Ilyssa Gibson '22**, Columbia, N.J.

13 **Ava Roche '21**, Skillman, N.J.

14 **Hei Chun Wu '21**, Shanghai, China

Alumni

15 **Jonathan Jonckheer '07**, Netherlands

16 **Jonathan Jonckheer '07**, Netherlands

17 **Jonathan Jonckheer '07**, Netherlands

18 **Noreen M. Britt '84**, Boston, Mass.

19 **Lucy Drinkwater '15**, Charlotte, N.C.

20 **Barry Parker '63**, Grand Isle, Vt.

21 **Henry C. Herbol '10**, Ewing, N.J.

22 **Rachel Franklin '00**, Rockaway, N.J.

23 **David Allen '65**, Ripon, Calif.

24 **Annika Rollock '14**, Boulder, Colo.

HEROES & HELPERS

BLAIR FAMILY MEMBERS SHARED IMPRESSIONS FROM THE FRONT LINES OF COVID-19

As the coronavirus swept the globe last spring, the pandemic impacted every member of the Blair family but perhaps none more compellingly than those on the front lines of battle against the deadly virus. Head of School Chris Fortunato emailed a letter of thanks to the healthcare workers, first responders and military service members among the School's alumni and parent ranks, expressing the Blair community's deep gratitude for their service and tremendous sacrifice.

"In these trying and unprecedented times, I am humbled by the selflessness with which you and your colleagues are caring for and supporting communities across our nation and around the world," he wrote. "I hope you know how much every

member of your extended Blair family deeply appreciates and recognizes your commitment to putting the health and well-being of others first as you no doubt make significant personal sacrifices to do so. We honor and applaud you."

Mr. Fortunato invited these intrepid alumni and parents to share their experiences, and many did, painting a sobering yet hopeful picture of the work in which they and their colleagues were engaged in the latter days of April and early May 2020.

Here, we share excerpts of their words with the Blair family—along with our profound thanks to them and all the heroes and helpers who are giving their all in the fight against COVID-19.

Shyam Subramanian P'21 '23

PULMONOLOGIST | SAN RAMON, CALIFORNIA

I am an intensivist, usually the last frontier of hope for almost all patients who are critically ill. We are used to staring at death in the white of its eyeballs and, over time, are seldom fazed by its ominous potency.

This is different.

These patients come alone. Isolated and terrified with no family near. There is neither a comforting hand, nor the warmth of an embrace, nor the reassurance of a smile, nor even a touching tear in a loved one's eyes.

This is different.

These patients find themselves in a vacuous void, surrounded by masked, draped warriors fleeing in and out of a desolate cell, their faces as veiled as the invisible virus within.

This is different.

A worried family blows kisses on a lifeless FaceTime screen, placed in protective plastic, as a patient is placed into a medical coma on a ventilator.

This is different.

There is no respite for their desolate isolation even in death, it would seem, nor much dignity. No goodbyes, no family gathering around in prayer and parting. Sequestered, even as they are laid to rest.

This is different.

I see this every day.

I also see every day, though, that there is one thing more formidable than the ferocity of this invisible virus, and that is the indomitable fortitude of the human spirit. I have never been more proud of my team members, of the purpose, poise

and piety of these gallant gladiators who don't flinch as they flex in the face of fatality.

Thank you again to the entire Blair family, and your communities, for all your efforts at helping those at the front lines in so many ways. I want you to know that we, in the healthcare community, not only value and cherish but also draw great strength and vigor from all of your collective prayers, blessings and benedictions.

Jessie Wilburn '04

PA-C | WORCESTER, MASSACHUSETTS

I am a physician assistant. I spent April and early May volunteering my time at a medical homeless shelter in Worcester, Massachusetts. The medical shelter was established to serve as a temporary location for isolation and quarantine for homeless individuals who tested positive for COVID-19 but did not require hospitalization. At its peak, the medical shelter housed nearly 70 residents.

I did not have the typical front-line experience of many other medical providers.

I, alongside a number of other volunteers, cared for a population wary of doctors, uncertain of why they were being relocated, and acutely concerned for the safety of people and belongings left behind. If reliably housed, these individuals would have quarantined in their own homes for the requisite 14 days before continuing along in their lives.

We spent our shifts monitoring vital signs and talking to our residents to ensure no one needed more significant care than we could provide with our limited resources. We helped residents self-administer their home medications, delivered meals, ensured all had access to showers, and handed out clean clothes. We evaluated and treated their non-COVID-19-related illnesses and problems and lent out our plastic-bagged cellphones to help residents call loved ones. We hospitalized some for acute alcohol withdrawal and started others on suboxone for opioid addiction treatment. We bargained and bartered for supplies from the field hospital next door to keep an oxygen-dependent patient in our facility with his significant other. We educated on proper hand washing and hand hygiene and the newfound importance of wearing a face mask in public. Most significantly, though, we comforted those who were scared of the unknown or struggling with depression and addiction.

As difficult as it was to work shrouded in gown, N95 mask and face shield for eight-plus hours each shift, with minimal resources at my disposal, it was a privilege to work with this population. Our residents were, by and large, kind, funny and compassionate individuals. And, for a rare moment in medicine, I was able to treat the entire person without concern for insurance, billing or schedules.

Thank you for the all that Blair continues to do to support its students, faculty, local community (one that I spent the first 18 years of my life within) and alumni, spread far and wide.

Fred Hargett P'22

EXECUTIVE VICE PRESIDENT & CHIEF FINANCIAL OFFICER, NOVANT HEALTH

CHARLOTTE, NORTH CAROLINA

As CFO of a regional not-for-profit healthcare system, I want to especially spotlight others on my team who are caregivers on the actual front lines, delivering remarkable healthcare on a daily basis. I have watched as our nurses and physicians show up to work every day, regardless of the status of the virus, to be there for their patients. We're fortunate in North Carolina not (yet) to be a "hot spot," but it has impacted us all. The stories coming from the New York metro area are eye-opening, and there are true heroes made every day in your community.

Since the first week of March, it's been "all COVID-19, all the time." My time has been spent sourcing and acquiring personal protective equipment (PPE) for my team from a worldwide supply chain that simply wasn't prepared for this pandemic. We prided ourselves on our "just in time" inventory models and quick inventory turns; now we all find ourselves

working with 3D printers to make face shields, reprocessing N95 masks with hydrogen peroxide misters and using other innovative solutions developed as a result of this pandemic.

My personal favorite is a partnership we developed with a local NASCAR racing team. With North Carolina being racing country, we have partnered with a team of engineers that has built—and, in some cases, 3D-printed—all sorts of products for us, including face shields, intensive care unit (ICU) carts and poles, and even respiratory therapy circuits for ventilators. Their "whatever it takes" attitude has been uplifting to our team.

Lucas Allen P'22 '23

POLICE OFFICER | WASHINGTON TOWNSHIP, NEW JERSEY

I have been a member of the Washington Township (Morris County) Police Department for more than 20 years, but this coronavirus pandemic has been uncharted territory as a police officer. My department has had to totally rework almost all of our standard operating procedures to deal with the outbreak. It has been like learning an entirely new job. Currently, it is a balancing act between protecting our officers while responding to and assisting the public.

Sadly, when the lockdown went into effect, I found it reminiscent of the days following the 9/11 terrorist attacks. As a police officer in 2001, I remember watching society stop and everyone holding their collective breath until life slowly started to regain some semblance of normalcy. I feel that recently, after the last month, people are starting to regain their composure. At my department, we have been lucky to receive a plethora of donations. These generous donations have included PPE, food

and supplies. As the days go by, I see more and more residences with colorful signs of encouragement, motor vehicles plastered with messages of positivity and people smiling as they go for their daily walks.

The humanity that society has begun to demonstrate is encouraging and heartwarming. Seeing the local fire departments conducting birthday parades, young children dropping off drawings for our officers, and people donating to local food pantries bolsters my faith in humanity and reminds me why I started my journey as a police officer.

Frank Ciminello P'22 '23

PHYSICIAN | SADDLE RIVER, NEW JERSEY

To your questions about providing care as a physician, it's scary but necessary. I think all healthcare providers fundamentally want to help when called upon. It is a calling that is meaningful, and I think most consider a privilege. These, however, are very different times and the ask is great. It is one thing to assume the care of someone's needs and do your best; it is very much another when you are putting yourself in the same danger as the person seeking your care. To extend that one further, to assume that risk for yourself and potentially your spouse and children. It's in this last part where heroism is truly displayed. The courage, compassion and creativeness are something that I personally have never witnessed. My wife, Nicole, and I were both physicians in New York City during 9/11, and I can say without hesitation, this is something very different.

The hospital, where I spend most of my time, is the 600-bed Hackensack Medical Center. It has essentially become an ICU. As a frame of reference, typically there are two to three ICUs, both surgical and medical, with about 40 to 50 patients, two or three intensivists, one nurse per patient, resources aplenty. Today, all beds are critical. Doctors with little or brief training in critical care are now running entire units, nurses covering multiple patients at the same time and supplies at a deficit. Although this sounds bleak, I can tell you that I see only hope and optimism. The medical community at large is stepping up to combat this challenge and exceeding.

As examples of innovation in the face of adversity, the cafeteria that was designed for medical staff and community lunches became a 70-plus bed ICU overnight, thereby increasing the capacity of the hospital to meet the needs of the community. Operating recovery rooms have been converted into COVID-19 units, adding additional resources. Critical

care nurses are now overseeing their own teams of floor nurses to expand the nursing capacity. Likewise, critical care doctors are supervising teams of medical and surgical physicians to expand their reach. Doctors and nurses are helping with the day-to-day needs of the units by stocking shelves, moving equipment and answering phones as employees fall ill.

This week, the hospital has empty beds for the first time in a while. This again demonstrates what innovation and desire can accomplish when put to the task. Wishing you and the Blair community at large the best, and look forward to seeing you soon. ■

J.P. McFadden '94 & Family Helped Keep Healthcare Workers Safe from the Coronavirus

When Einstein Medical Center in Philadelphia was running out of face shields to protect its emergency room workers amid the coronavirus pandemic last March, employees were asked to try to come up with an alternative until an expected shipment arrived.

J.P. McFadden '94, Einstein's network director of construction, brought the problem to three top-notch innovators: his children, Seamus, 11, Carly, 10, and Ruairi, 7.

Working from a picture of an actual face shield, the McFadden family, including Mr. McFadden's wife, Katie, prototyped a substitute device in a single evening using pool noodles, stretchy headbands, clear vinyl page protectors and duct tape. In a matter of days, hospital maintenance staffers had crafted more than 1,000 of the McFadden-designed face shields, and they were being used in the emergency department and throughout the hospital to keep healthcare workers safe from the highly transmissible coronavirus.

The story of outside-the-box thinking and caring for others caught the attention of Philadelphia-area media outlets. In an Action News segment that aired on March 27, community journalist Ashley Johnson described the face-shield-making effort as a "colorful, all-hands-on-deck mission to save the lives of healthcare workers at Einstein Hospital" and credited the McFadden children as the surprise "masterminds behind all of this."

A sample of the face shields fabricated by Einstein Medical Center staff members using the McFadden family's prototype.

A few days later, writer Peg DeGrassa published a story in the *Delaware County Daily Times* that explained how hospital staff members took the McFaddens' model, made "a dash for supplies to Staples, CVS and the dollar store," and "created an assembly line around a large table in the carpentry shop" to begin producing the shields. They made 200 on the first day that were immediately put to use in the emergency department, for which

The "masterminds:" (left to right) Seamus, Ruairi and Carly McFadden.

Dr. Ryan Overberger, an emergency medicine physician and medical director for the hospital's emergency response team, was grateful.

"Face shields are used to protect the eyes of healthcare workers. Their previous use was restricted to patients with certain contagious diseases. These days, because of the risk of COVID-19, they're used with every patient who comes into the emergency room, along with masks," Dr. Overberger said. Ms.

DeGrassa reported that he "was especially grateful for the homemade version because he was notified that the anticipated delivery of 5,000 face shields was reduced to 500. 'The supply chain is really disrupted and this is a great example of ingenuity,' he said."

Katie and **J.P. McFadden '94** and their children.

In the days after coming up with their innovative design, the McFadden kids became "more aware of what is going on outside the house and of the shortages," according to their dad, and they were cognizant of the impact their project was having on others. "They asked me if people liked the shields, and if I saw people wearing them," he said. "They are proud that they can help keep people safe." ■

View the Action News segment at:

@ www.blair.edu/mcfadden-news

Read the *Delaware County Daily Times* article at:

@ www.blair.edu/mcfadden-article

The Bucs **Take Center Stage Virtually**

Blair's vocal and instrumental musicians took part in a unique musical event in May when they presented the School's first-ever virtual Spring Concert. The performance celebrated their Blair spirit and determination to make music together, despite physical distance, a pandemic or any other obstacles that might come their way.

Twelfth Night

Men on Boats

The show went on this spring for the Blair Academy Players, who virtually shared scenes from *Men on Boats* and presented a reading of William Shakespeare's classic *Twelfth Night*. In another Blair first, the actors delivered their spring performances while sheltering in place on three continents.

Blair's fine artists shared their talents with the community during the first-ever virtual Student Art Exhibition in early May. The online event, which celebrated students' resourcefulness and ability to overcome challenges while working at home, included original paintings, films, photography, drawings, graphic designs and 3D pieces.

Film production teacher Robert Hanson took the School's traditional Student Film Festival online, and 20 students of all levels of ability shared their work with teachers and classmates virtually. This year's genre was music videos, and **Thao Nguyen '21** took the top prize for her video of "Vienna" by Billy Joel.

CONGRATULATIONS CLASS OF 2020

BLAIR Academy's 172nd commencement ceremony was a tradition- and joy-filled celebration of the class of 2020, as well as the first graduation in School history to take place online. Families and friends from around the world came together virtually on May 21 to listen to words of wisdom, honor the achievements of students and faculty members, and celebrate an incredible senior class.

The Rev. Lisa Durkee, Blair's former chaplain and chair of the religion and philosophy department, opened the ceremony with a benediction, before Head of School Chris Fortunato and Senior Class Council members **Aidan Riano '20** and **Robert Donnelly '20** shared words of welcome.

Presentation of faculty awards followed, after which top student prizes were accorded (*please see list of awardees on page 29*).

Class speaker **Seo Yeong (Shauna) Kwag '20** addressed the class with an uplifting message after being awarded the George P. Jenkins '32 Prize. She touched upon her deep fascination with mathematical patterns, as well as her appreciation of the patterns and routines of everyday life at Blair. These routines, including the expectation of a fun-filled, culminating "senior spring," were ripped away by the coronavirus pandemic. Despite what was lost, however, something has also been gained: a newfound perspective of the beauty that goes unnoticed in routine.

"As we all move into each of our uncertain futures, I want to challenge you all to try to discern the patterns that dictate your daily lives," she said as she concluded her remarks. "And once you find that pattern, I hope you can all stop to notice the beauty of it, of its masterful and sophisticated

design, of how you're forming it, and how it's forming you. All patterns—let them be in nature or more in our human lives—are beautiful and worthy of appreciation."

Finally, the moment the class of 2020 was anticipating arrived: the awarding of diplomas. Faculty advisors read the names of each of their senior advisees, acknowledgment of the special relationships that had been formed during students' Blair years. The graduates were invited to share a 10-second video, expressing both their gratitude and farewells to those who made their Blair experience memorable.

Mr. Fortunato then addressed the newly minted alumni, reminding them of the many memories they had created over the course of their years at Blair, which would keep them connected far more powerfully than anything that might separate them, including a pandemic.

"It is appropriate that the class of 2020 should so sharply bring into focus what it truly means to be a Blair student—

and a Blair graduate—and what it means to live the Blair way," he said. "Since I first addressed you as freshmen at Convocation in 2016, you have been the class that, no matter what the world has thrown your way, continues to look up, chooses to build relationships, bridges and paths forward even when the shadows of cynicism threaten to darken our hopes, and remains kind to others, even in moments of hardship."

Senior Class Council member **Lula Mantegna '20** closed the ceremony, but the festivities for the class of 2020 continued into the afternoon as students who lived within driving distance came together on campus for a physically distanced drive-through celebration. Graduates and their families had been invited to drive the loop around campus, which was lined the entire way with cheering faculty and staff members.

Congratulations, class of 2020! ■

FACULTY AWARDS

Apgar Award for Teaching Excellence: Computer science teacher Michael Garrant

Riether Residential Life Award: English teacher David Mamukelashvili

John C. & Eve S. Bogle Teaching Prize: English teacher Sarah O'Neil

Headmaster's Faculty Prize: Dean of Academics Nathan Molteni

Tedlow Teaching Prize: History teacher Andrew Sykes

STUDENT AWARDS

Selena & James Howard Prize: *Dylan Robert Benson '20 & Camille Aleksandra Williams '20*

Harold F. Walker Memorial Prize: *Corey Stephen Downey '20 & Robert Frederico Rucki '20*

Lee Rose Memorial Trophy: *Kathleen S. Devlin '20*

Headmaster's Prize: *Aidan Gilmore Riano '20*

Blair Academy Trophy: *Alexandra Leigh Kirby '20*

George P. Jenkins '32 Prize: *Seo Yeong (Shauna) Kwag '20*

APPOINTMENTS TO U.S. SERVICE ACADEMIES

U.S. Naval Academy: *Sarah Elizabeth Richardson '20 & Peter McBride Montgomery '20*

U.S. Military Academy: *Damon Myles Washington '20*

College Counseling

CLASS OF 2020 COLLEGE MATRICULATION LIST

American University (2)	Hamilton College	Tufts University (3)
Amherst College	Hartwick College	United States Military Academy
Barnard College	Harvard College	United States Naval Academy (2)
Bates College (3)	Lafayette College	Universidad de Deusto
Baylor University	Lehigh University (9)	Università Bocconi
Bentley University	Loyola Marymount University (2)	University of California, San Diego
Boston College (2)	Massachusetts Institute of Technology	University of California, Santa Barbara
Boston University	Michigan State University	University of Maryland
Brown University (4)	New York University (2)	University of Michigan (2)
Bucknell University	Northwestern University	University of Notre Dame
Case Western Reserve University	Occidental College	University of Pennsylvania (3)
Claremont McKenna College	Oklahoma State University	University of Rhode Island
Clemson University	Pennsylvania State University (2)	University of Rochester
Colby College (4)	Pomona College	University of Southern California (2)
Colgate University (3)	Purdue University (2)	University of St Andrews
College of Charleston	Rhodes College	University of Virginia (3)
College of the Holy Cross	Saint Mary's College of California	University of Waterloo
Cornell University	Skidmore College (3)	University of Wisconsin, Madison
Davidson College (4)	Stanford University	Villanova University (2)
Drexel University	Stetson University	Virginia Military Institute
Emory University (2)	Syracuse University	Virginia Tech (2)
Furman University	Texas Christian University	Wake Forest University (5)
Gardner-Webb University	The Ohio State University	Washington University in St. Louis
George Mason University	The University of Alabama (2)	Wellesley College
Georgetown University (2)	The University of North Carolina at Chapel Hill	Wheaton College
Georgia Institute of Technology	The University of Tampa (2)	Wofford College
Gettysburg College (2)	Trinity College (2)	Yale University
Goldey-Beacom College		

BELONGING AT BLAIR

By members of the Inclusivity Committee

In this essay, three members of Blair's Inclusivity Committee—history teacher Dr. Hannah Higgin, language department chair Joyce Lang and Dean of Strategic Initiatives Leucetia Shaw—share how the Committee is working to expand Blair's focus on diversity, equity and inclusion work.

This time things will be different, right? That's the question May 25, 2020 inspired as the Black Lives Matter movement resurged with fervor, with the coronavirus pandemic in the backdrop, and backed by more than just the care and concern of Black people. On that horrific day, even though there had been so many others like it, the killing of another unarmed Black man in America by law enforcement appeared to become just too much. Many took to the streets to stand up for justice for George Floyd, for countless others and the whole Black community, which has been dehumanized for centuries in this country and around the world. Taking notice and moving out of a state of neutrality or denial became imperative. We all had to take stock of the racism that has plagued society and come to grips with our own part in a very flawed system. Blair was no exception.

Compelled by the global movement for improving and protecting Black lives and in response to community feedback, the Blair Academy Inclusivity Committee, at work since its inception four years ago, has a renewed sense of urgency to expand the School's diversity, equity and inclusion work. In building a foundation for active and radical kindness that engages with the realities around us, as a School, we knew we had work to do.

Providing a clear public statement to the entire Blair community acknowledging the racism that exists on our campus was the necessary first step to approaching things differently. Since that time, throughout the summer and into the start of the school year, faculty, staff and students have engaged in thinking and training about diversity, equity and inclusion, particularly along lines of race. Between the discussion forums and conversations in which we heard from alumni, parents and students and read the stories shared on social media, self education and professional training have stood out as key areas for Blair on the journey of improvement.

In that vein, various members of the faculty took up Dr. Eddie Moore's 21-Day Racial Equity Habit-Building Challenge, engaged in group study of Ibram Kendi's *How to Be an Antiracist*, and ongoing diversity, equity and inclusion training for faculty and staff began. We will also continue participating in diversity, equity and inclusion-related conferences and offering the yearlong Seeking Educational Equity and Diversity (SEED) seminar professional-development program. Many of the courses Blair is planning for the all-remote academic session in January 2021 will have a social-justice focus, and Martin Luther King Jr. seminars will now be Black History Month seminars. In assessing policies and programs, language

in our student handbook has been updated and a statement on diversity, equity and inclusion has been added. School rules and the expectations for reporting on incidents of bias have been adjusted and made more clear as well.

Right at the outset of the 2020-2021 school year, all students were reminded of Blair's commitment to diversity, equity and inclusion work during orientation in the form of large-group presentations and small-group discussions. We look forward to our curriculum audit and ensuring that students have exposure to and facility with diversity, equity and inclusion matters, inside and outside of the classroom. Diversity, equity and inclusion are as essential as the academic courses we teach in preparing our students to operate in the world effectively, compassionately and successfully. As an educational community, we are obligated to provide students with knowledge, skill and understanding of diversity, equity and inclusion topics. Competencies related to identity, human dignity and difference are and will continue to be as core as those in math, history, English, language and science.

As classes resume, the weather cools, and the realities of adapting to life during a global health crisis set in, the Inclusivity Committee promises to continually recenter diversity, equity and inclusion work in all of the School's endeavors. Engaging our 500-plus member campus in establishing community norms to adhere to and hold one another accountable for has been a gratifying exercise in making sure we conduct ourselves in ways that we, as members of the Blair community, are capable of being on our best days. At the end of the day, diversity, equity and inclusion are interwoven into the fabric of every system, including the Blair system, because it is about treating people right—with respect, care and empathy.

Neutrality, inertia or lack of awareness around the realities of racism, ongoing dehumanization and injustice have no place in an educational environment. Regardless of the other pulls and necessities that come our way, the Inclusivity Committee will remain steadfast in making sure Blair is part of making things different this time. This must be the case if we are going to honor and do right by the Black students, alumni/ae and parents who reported stories that have spotlighted times when Blair has fallen short while we also stand in solidarity with those beyond Blair who suffer at the hands of injustice. Things have to be different if we want to live up to the critical responsibility of educating and empowering our students to lead in and mold a better world. So, are we *all in, all together*? ■

About the Inclusivity Committee

Charged, in part, with the execution of the diversity, equity and inclusion-focused strategic priorities of Blair's 2018-2025 Strategic Plan, the Committee comprises 12 members, including School administrators, faculty and Trustees. The Committee exists to promote a sense of belonging in the community, build on the momentum of diversity, equity and inclusion work around campus, and serve as a resource to adults and students for that work.

Key responsibilities of the Committee include serving as a discussion forum and a planning and advocacy group for diversity, equity and inclusion matters. The Committee also supports the development, execution and steering of diversity, equity and inclusion programs and initiatives, including Black History Month seminars (formerly Martin Luther King Jr. seminars), invited speakers, diversity and sensitivity trainings, and evaluation of the campus climate. The Committee meets regularly with the Head of School and now also acts as a body with which members of the community can discuss any incidents of bias. The administrative team will also call on the group for input when considering official school responses to such incidents. Inclusivity Committee members include:

- Dave Facciani, International Student Academic Monitor
- The Rev. David Harvey, Blair Trustee
- Hannah Higgin, PhD, History Teacher
- Joyce Lang, Language Department Chair
- Joe Mantegna, Associate Dean of College Counseling
- Sharon Merrifield, Mindfulness Teacher/Health & Wellness Teacher
- Nathan Molteni, Dean of Academics
- Ryan Pagotto, Associate Head of School
- Andee Ryerson, Associate Dean of Students
- Maria Savettiere, Blair Trustee
- Leucetia Shaw, Dean of Strategic Initiatives (*Chair*)
- Ally Thomas, Director of Counseling

Bob & Joanne Brandwood

When Bob and Joanne Brandwood arrived at Blair

Academy in 1985, he was a rookie independent-school teacher, she was an aspiring lawyer, and their first child was on the way. Today, Bob is the senior member of Blair's faculty, Joanne has made a career pivot from the courtroom to the classroom, and they are the proud parents of five Blair graduates: **Elizabeth '03, Kath '05, Steven '06, David '08 and Sarah '09**. What happened in between is a story filled with learning, sharing and love for each other, their family, friends and Blair, the place they have called home for 35 years.

The learning part of the story is not just about what has transpired in Blair's classrooms, although, of course, that is a big slice of it. Thousands of students have delved into the finer points of poetry, prose, literature and writing in Bob's English classes since his first day on the job, while the latest generation of Bucs has studied U.S. and European history with Joanne since she joined Blair's faculty in 2013. Along the way, they both learned a lot about being teachers themselves, surrounded by colleagues whom Bob describes as "fabulous educators." And, of course, Joanne attended New York University School of Law—amid the whirlwind of raising five children and Bob's Blair commitments—and graduated with her JD in 2000.

Sharing is something that comes naturally to the Brandwoods, and they have shared deeply of themselves at Blair and beyond. In the early 1980s, they met while teaching at the same school in rural Botswana, as Bob worked on a local government contract, having been recruited in the United Kingdom by the British Council, and Joanne served as a Peace Corps volunteer. They are adventurous travelers, who shared this spirit with their children

and with Blair students, who have benefited from firsthand accounts of experiences in Europe, Africa, the U.S. South and more. Bob has shared his lifelong love of soccer and swimming as a Blair coach, and Joanne's innate desire to serve others is something she has shared liberally in her work as a legal services attorney for 12 years, as well as in her role as co-coordinator of Blair's community service program.

Finally, there's love. Spend any time at all with Bob and Joanne, and it is clear that love for each other and their family is the bedrock of their lives. And, the fact that they have remained at Blair for 35 years speaks to their love for their colleagues, who have become lifelong friends, their love of the school-year rhythm that affords them time to travel, and their love of the Blair experience that is an integral part of their children's lives and bonds them even closer as a family.

Whether or not you are among the scores of Bucs who know the Brandwoods as teachers, mentors, advisors, coaches, advocates, colleagues or just wonderful people, here we invite you to get to know them better, both inside and "outside the classroom."

Bob Brandwood has taught English at Blair since 1985.

Questions for Bob:

Q. This quote from Thornton Wilder sits on your desk: “The whole purport of literature...is the notation of the heart.” Why are these words meaningful to you, and how do they relate to your teaching in Blair’s English classrooms?

A. One of the ways we communicate or connect with each other is through stories. We tell our stories to one another and establish our senses of identity by telling stories. Initially, when we first meet, our stories are brief, but as we become more familiar with one another and trust each other more, our personal stories become deeper and more resonant. For me,

literature explores those stories we tell each other about ourselves. Learning how someone else feels or thinks is key to understanding them, and literature (stories) enables us to understand stories and to understand one another. We bare our hearts when we tell our stories, and literature is the notation of those stories—the notation of our hearts.

Q. How did you come to coach soccer and swimming at Blair, and what has that experience added to your life?

A. My athletic career through high school and college had embraced both swimming and track/cross country; however, when I arrived at Blair, the combination of my [British] accent, experience and the coaching

needs of the School convinced the administration that I should be plugged into swimming and soccer. I loved swimming and loved working with [former science teacher] Rick Clarke, who was head swim coach for decades. He and I swam with a group of faculty for years almost every day, and we worked together on the pool deck for 24 years. I took over as head coach upon Rick’s retirement and served in that capacity for 10 years. I began my Blair soccer coaching career as the thirds coach; I’ve since coached at every level, both boys and girls, and it has become one of my passions. I love the fall—surrounded by the ravishing beauty of the campus, having fun with young people who want to compete and improve, interacting with

Bob is a familiar face on the Wallace Pool deck.

Joanne Brandwood runs the show on Blair's annual Day of Service.

my colleagues—what could be better? Football IS the beautiful game.

Q. You're a seasoned global traveler with some great stories to share about your experiences. What have been some of your favorite trips and why?

A. Another of my passions is the literature of the Great War, so having the opportunity to explore the battlefields of Belgium and France was

moving, amazing, affirming. I loved being able to explore classical sites in Greece last year with our son who is working on his doctorate in ancient Greek. Visiting Ethiopia to see our daughter, who was a Peace Corps volunteer there, was a wonderful opportunity to explore a country I knew little about. We also visited our son in Vanuatu in the South Pacific (he, too, was working as a Peace Corps volunteer) and engaged with the

people and experienced their culture firsthand—sharing their daily life, their families, their food—life-changing. There are many more: I remember vividly on my first trip to Italy three years ago emerging from the subway and being confronted with the Colosseum—breath-taking!!

Questions for Joanne:

Q. During your law career, you worked as a Legal Services attorney, providing representation to low-income residents of Sussex and Warren counties. What drew you to this line of work and how did it impact your life?

A. From the time I was young, I knew I wanted to work in public service. In high school, I spent my summers doing volunteer work, and in college, my chief extracurricular activities (among other things, I worked with children, volunteered on an alcohol

Bob at Utah Beach during a trip to Normandy, France, in 2014.

In 2016, Bob and Joanne visited their son, **Dave '08**, then a Peace Corps volunteer, in Vanuatu. They are standing in front of Mount Yasur, an active volcano on Tanna Island.

Bob and Joanne met in Botswana in 1982.

hotline and ran a statewide gun control organization) were all sponsored by Dwight Hall, Yale University's service organization. After college, I joined the Peace Corps, and my initial plan was to go to law school following my service in Botswana. Our desire to start our family delayed law school, but in 1997, our youngest, Sarah, went off to first grade, and I went to New York University. I was eventually lucky to find a public interest job close to Blair, and my work representing low-income victims of domestic violence was incredibly rewarding. Bob said I went to law school because I had an overactive sense of outrage, and that might be true. In any case, I loved being a resource for people who needed me, and I admired the courage and determination of my clients.

Q. Coordinating Blair's community service efforts alongside English teacher Kaye Evans has become an

important role for you over the past several years. What are some of the things that you enjoy most about your work in this regard?

A. It is wonderful to see the great work our students do in the community, from gleaning at local farms to fundraising to sprucing up neighborhood parks. I love seeing how enthusiastic the students are, especially when working on projects that they develop. I also love watching students who have never done volunteer work before become excited about helping others. I also love working with Kaye Evans!

Q. Tell us more about your hobbies as a quilter and archivist of family photos!

A. I am not very artistic, but I started making quilts so I could give friends and family members gifts that you

couldn't buy in a store. In recent years, I haven't had much time for quilting, but it is a wonderful outlet. I also love photographs because they are a visual diary; memories are enshrined in photos, and I guess I am a kind of family historian.

Questions for Bob & Joanne:

Q: Your service in Botswana brought you together. Besides each other, what else did you gain from that experience?

A: Horizons widened, experience expanded, understanding broadened, compassion deepened. We made wonderful friends and shared another culture. We also saw a beautiful part of the world and got to see wild animals in their natural habitats—all the while serving people who needed our help. It was simply wonderful. Two of our children eventually joined the Peace

The Brandwood family, under the Blair Arch, in 2012: (left to right) Joanne, Chris Ricca (Liz's husband), **Dave '08, Steve '06, Liz '03, Sarah '09, Kath '05** and Bob.

Corps themselves, and that legacy has meant a lot to us.

Q: All five of your children grew up on campus, from the time they were infants until their Blair graduations. What does that shared experience mean to your family today?

A: We ARE a Blair family in every sense of the word. Our children truly appreciate Blair and what it gave them—

both as a community and as a school. It's been home for 35 years and continues to be so—how could we not be grateful?

Q: What is the biggest holiday for your family and how do you celebrate it?

Bob: I think Thanksgiving because it is a family-focused holiday. Of course, anytime we can get together for Peddie Day or we have a number of coinciding

reunion years, then we take advantage of those to celebrate together.

Joanne: We love Christmas, and for over 30 years, we have held a caroling party that has become a campus tradition. We sometimes make up our own holidays—one year Bob noticed that, collectively, the ages of the members of our family added up to 200 years; naturally, we had a 200th birthday party!

Bob and Joanne visited Sydney, Australia, in 2015 (top left) and Florence, Italy, in 2017 (top right). The Brandwood family gathered during the summer of 2019 (lower photo): (back row, left to right) Chris Ricca (Liz's husband), **Nick Gordon '05** (Kath's husband), **Kath '05**, **Liz '03**, **Steve '06**, Liz (Steve's wife), **Dave '08** and **Sarah '09**; (front row) Joanne and Bob holding their grandsons, Ben (left) and Sam (right), Chris and Liz's children. The Ricca's baby, Eleanor, arrived in fall 2019.

Q: Imagine that one of your grandchildren is getting ready to come to Blair. What advice would you share?

Bob: Get to know your teachers, talk to them, see them as people, not just educators. Spend time with your classmates and immerse yourself in the beauty of the campus.

Joanne: Work hard but don't forget to have fun. Take advantage of all the opportunities that Blair offers—that's where you will build most of your memories.

Q: What is the best thing about traveling? What is the worst thing?

Bob: Best thing, watching people live. Worst, flying!

Joanne: I love seeing historical places and museums, but I hate jet lag.

Q: What class could you teach with absolutely no preparation?

Bob: Wilfred Owen's poetry, Shakespeare's sonnets, grammar.

Joanne: A class on the Constitution. ■

Blair's Research Fellows Delved Into **Importance of Sleep in Adolescence**

When Blair's research fellows set out to examine the importance of sleep in adolescence at the start of the 2019-2020 school year, they never imagined that their work would be interrupted by the coronavirus pandemic. Fast forward to spring 2020, and all eight students who were accepted to the research fellowship program established by Head of School Chris Fortunato and led by English teacher *John Redos '09* were looking at sleep from a whole new perspective—one associated with quarantine and distance learning.

As students prepared to leave Blairstown for spring break in early March, they were juggling three projects that had them collaborating with experts at Cornell Medical School, Rutgers University and Harvard's School of Public Health as they considered sleep quality, the possibility of conducting sleep research in real time at Blair and testing the viability of a sleep curriculum for new Blair students.

"The biggest lesson our fellows learned, hands down, is to not be afraid of a cold email," said Mr. Redos, who joined

Blair's faculty in 2018 and now oversees the School's external partnerships. "All three of our opportunities arose from 'shot in the dark' messages and, while I had a connection to an old labmate currently at Harvard, the other two relationships were forged because of the kindness of individuals willing to give their time to enrich our students' education. Sometimes, having the courage to ask for help is all it takes to create a really wonderful network."

Research Interrupted

Specifically, the research fellows were working with a professor from Cornell to adapt an existing survey on sleep quality with plans to administer it to faculty and staff on Blair's campus. Before spring break, they had submitted their revised survey to Cornell and were awaiting approval from the school's institutional review board (IRB). The group had plans to visit Rutgers' sleep lab for an orientation with the goal of surveying some portion of the Blair community about sleep habits and quality and possibly using sleep monitors to gather data. And, working with a research assistant at Harvard, the fellows had hoped to host an in-person roundtable for Blair students, teachers and Trustees on the importance of sleep for high school students.

"I was amazed when we received multiple positive responses from the sleep experts to whom we reached out," said **Christina Tan '21**. "I had always been curious about how sleep can affect our daily routines, and I am glad that I learned more about how the lunar cycle influences sleep cycles. This fellowship provided a rare chance for us, as high school students, to dive into extensive resources with the full support of the School and our teachers."

The pandemic forced them to press pause on all of these efforts, but the group's work leading up to the pandemic impressed upon them how important sleep is to well-being.

"Coronavirus meant that many of our plans couldn't come to fruition this year, but we saw how much potential there is for what we were doing to matter," said **Dylan Zhu '21**. "One of our goals was to present to the administration a narrative about what it's currently like to be a student at Blair and to suggest ways to encourage healthier practices among the student body."

Calling the ideation process "fun" and noting that the fellowship experience gave him the opportunity to hone his "scientific research chops," Dylan hopes that he and his classmates will have the opportunity to finish their project in 2020-2021. "It's really important for students and the administration to understand the issue and adjust things to address it," he said. "I was surprised by how many factors go into sleep and how the brain works, and I am especially curious to learn more about brain entrainment and sleep debt so I can better assess my own sleep quality."

For **Grace Higgins '21**, the best part of the fellowship was partnering with a friend to create a real research proposal to share with Blair's Head of School and professional scientists to solicit feedback. "I didn't know much about sleep, but I knew it was important. This was a great opportunity to learn the science behind it and how it affects students and faculty at Blair," she said. "The most surprising thing I learned was that it takes about four days to recover from one hour of lost sleep! Needless to say, I think we all have a lot of catching up to do."

The fellows enjoyed collaborating with Mr. Redos and researchers as their work evolved over the course of the year. "Oftentimes, we forget the importance of sleep in the midst of our busy lives at Blair, so when the opportunity to participate in this program came up, I was excited to be a part of it," said **Miki Wang '21**. "I never realized how detailed and meticulous a research project can be, and working with Mr. Redos was definitely one of the highlights of the experience. His constant

"Coronavirus meant that many of our plans couldn't come to fruition this year, but we saw how much potential there is for what we were doing to matter. One of our goals was to present to the administration a narrative about what it's currently like to be a student at Blair and to suggest ways to encourage healthier practices among the student body."

—**Dylan Zhu '21**

"Sometimes, having the courage to ask for help is all it takes to create a really wonderful network."

—English teacher **John Redos '09**

willingness to meet with us and provide guidance has definitely driven me to become a better research student."

Dylan appreciated Mr. Redos' organization and flexibility, as well as his emphasis on project feasibility. "Mr. Redos set clear deadlines but allowed us a great deal of space for interpretation within them so that we could assert our own voices in our work," he explained.

Being able to branch out and brainstorm in this way gave the fellows a lot of freedom, added Christina. "When sharing ideas in the group, it was absolutely fascinating to see how diverse everyone's interests and approaches are, and partnering with others made the process easier," she said. "It has been such a pleasure to work with Mr. Redos; he sincerely cares about our thought processes. While encouraging our research, he also made sure that our plans were achievable."

Meaningfully Contributing to Research Realities

This year, Mr. Redos and his 2020-2021 fellows (including Dylan, Miki, Christina and Grace) continue to take an empirical approach to better understanding adolescence and sleep. "Our work is exciting, but also shows how intimidating collaborating with external partners can be," he said. "It's not always easy talking to professors who are accomplished in a field in which we are not experts. However, it is invaluable for students to learn that we are all trying to accomplish similar goals, albeit from different perspectives, backgrounds and experiences."

Miki, Dylan and Grace encourage their peers to look into participating in the research fellowship next year. "If you are interested in learning something new and gaining research experience, it is a great opportunity," Miki said.

"You get a lot out of it if you have the time and motivation to contribute," Dylan added. "It is worth the time commitment because many opportunities you would've never considered will pop up if you look for them. Working as a group, you can push your knowledge to a depth that is hard to achieve on your own."

Grace put it simply: Just go for it. "Whether you have no experience and just want to learn more, or you want to get your foot in the door to create connections with professionals, this is a great, low-stress opportunity," she concluded.

Reflecting on the fellowship he created in 2018, Mr. Fortunato is pleased to see that students are getting a firsthand look at the realities involved in the research process, including limitations and efficacy.

"I want our students to understand the breadth, complexity and depth of what meaningful research looks like," he said. "Research often isn't quick; it is a long game that can take years or even lifetimes to produce results. Our fellows experienced for themselves that they might not immediately see the fruits of their labor but took pride in being citizen researchers who contributed to meaningful work in some way. Understanding that process and their place in it has never been more important, especially amid the coronavirus pandemic." ■

The Fellowship by the #'s

8

research fellows

3 {

Harvard's School of Public Health
Cornell Medical School
Rutgers University

external partnerships

About

4 days

the amount of time it takes to make up
for 1 lost hour of sleep!

FAREWELL TO THE STIVALS

Longtime Blair faculty members Lew and Lois Stival said farewell to Blair at the end of the 2019-2020 school year to begin a new chapter in their lives in Florida, where Lew now leads the college counseling office at Ransom Everglades School in Miami.

"Lew and Lois have touched countless lives at Blair over the last three decades. Lew as a college counselor and coach, Lois as a tutor, and both as advisors, mentors and friends to generations of students and teachers," said Head of School Chris Fortunato. "I know I speak for all of us when I say I am grateful for their dedication and service to making Blair the exceptional school it is today, and they will be deeply missed by everyone on our hilltop."

Over their 33 years at Blair, the Stivals served in many roles, including dorm heads of Insley and Mason Halls. In addition to her position as day student coordinator for the last 22 years, Lois planned many Blair events over the years, including the prom, Parents' Weekend, Alumni Weekend and various fundraisers, such as the Blair Parent Auction that was a staple during the 1990s. A former English teacher, Lew headed up the School's college counseling office for most of his Blair tenure and coached girls' and boys' varsity tennis for many years.

When asked what they will miss the most about Blair, they agreed it will be the people. "We will miss all of the students we've come to know and our friends among the faculty and staff," Lew said. "We've worked with some of these people for 30-plus years. I am going to miss my college counseling colleagues, who have made a huge difference in Blair's ability to connect and partner with Blair families and admissions officers at schools around the world."

Looking back over his long career counseling students as they prepared to leave Blair for college and beyond, Lew says he is most proud of how well Blair students presented to colleges and universities. "When I took over, my charge was to make sure that colleges and universities everywhere recognized the quality of Blair kids. We accomplished that and then some."

For her part, Lois will miss Blair day students, who she calls "an exceptional group of kids" and "the backbone of Blair Academy," but notes that she and Lew look forward to reconnecting with them during future Alumni Weekends. They also will miss their Carriage House dining room overlooking Blair Lake, where they spent countless evenings relaxing with each other, students and faculty friends.

But the "big warm weather fans" look forward to starting their next chapter in Florida. "Our kids [**Michael '03, Lauren '05 and Anthony '07**] are all on their own now, so this is the right time to move," said Lois, adding that they are excited to form deep personal relationships with Ransom Everglades students in the same way they did with kids at Blair.

The Stivals shared some parting advice with the generations of Bucs they have impacted over the years before leaving campus. "Don't be afraid to be who you really are and be your best self," Lois said. Lew added: "It has been our pleasure to work here and know you. Don't forget the valuable lessons you learned at Blair and the wonderful opportunities those lessons will continue to make possible for you." The Stivals also encourage any Blair student, parent or alumnus/alumna who wish to stay in touch to email them at loisstival@gmail.com or lewisstival@gmail.com. ■

BLAIR BULLETIN WINS INSPIRED MARKETING AWARD

Blair's magazine won a gold inspirED Brilliance Award for magazine feature article writing for the 2019 piece written and published about rival relationships among Blair and Peddie School students, alumni, parents, faculty and

staff. The annual award, which recognizes excellence in private school marketing and communications, commended the two schools for the articles' genesis—they came into being thanks to a *Peddie Chronicle* class notes photo of longtime friends Don Mattucci, Blair class of 1945, and Clarence Kugler, Peddie class

of 1963. The friendship between the South Florida residents who met at a dog park 15 years ago led Blair and Peddie to search for—and find—other relationships between former Buccaneers and Falcons.

The judges also recognized the magazine editors' commitment to joint research and interviews, ultimately creating a feature that connected alumni and families across generations by highlighting 115 years of Blair and Peddie competition and connection. They also cited the articles' structure—"flowing from friends to family to colleagues in a way that kept [them] wanting to know more, creating a holistic approach and emphasizing the positive effects of the rivalry throughout." In the end, they concluded that, by spotlighting rival relationships instead of competition, the two schools created "a fun way to get to the heart of what connects rather than divides us as human beings." ■

To read more of the judge's comments about the joint feature, visit www.blair.edu/rival-relationships.

BLAIR ACADEMY HONORS VETERAN FACULTY & STAFF

At the start of the 2020-2021 academic year, Blair Academy celebrated and thanked eight faculty and staff members who reached milestone years of service to the School.

Director of technology and chair of the computer science department Sam Adams (1) and maintenance staff member Kyle Thomas (2) were honored for having served Blair Academy for 25 years. Language teacher Tim Devaney (3), grounds supervisor Dan Andrus (4) and assistant director of communications Joanne Miceli (5) were recognized for 10-year service anniversaries. Also celebrating 10-year anniversaries are Jeff Mack (6) of the maintenance team, advancement associate Melissa Sneed (7), and registrar and yearbook advisor Kecia Tillman (8).

Assistant Head of School and Dean of Faculty Lorry Perry thanked the dedicated members of the community, stating: "To have faculty and staff who dedicate so much of their lives to Blair for so many years is a tremendous boon for our school community; these eight individuals contribute so much to Blair through and beyond their roles at the School." ■

WELCOME NEW FACULTY & STAFF!

Blair extended a warm welcome to its new faculty and staff members at the start of the 2020-2021 school year. Here, we introduce them to the Blair family and share updates on some familiar faces among the faculty who have taken on new roles.

ENGLISH

Eric Flora '15 is a 2019 graduate of Princeton University. An English major with a minor in gender and sexuality studies, he earned the university's Thomas B. Wanamaker English Language Prize and graduated with honors. He was a member of Princeton's varsity heavyweight crew team and worked extensively with fellow undergraduates as a residential college advisor, first-year orientation coordinator and as part of the university's Freshman Scholars Institute. Mr. Flora interned as a student life associate at Princeton following his graduation and worked as a paralegal prior to joining Blair's English faculty. He teaches English 2 and resides in Fredon, New Jersey.

Cally Queally earned her bachelor's degree in creative writing in 2020 at Hamilton College, where she minored in psychology and theatre and captained the ski team. She gained teaching and mentoring experience during summer internships at Northfield Mount Hermon School (2019) and the Meadowbrook School of Weston (2018, 2019). Ms. Queally teaches English and coaches the ski team at Blair, and she lives in Kathryn Hall with her golden retriever, Tobe.

HISTORY

History teacher and boys' crew coach Jared Lippman came to Blair from Wyoming Seminary, where he taught history and served as head rowing coach for three years. He holds a bachelor's degree in history from Hamilton College (2016) and a master's

degree in secondary social studies from the University of Rochester (2017). Mr. Lippman's rowing experience includes a year as assistant men's rowing coach at the University of Rochester, as well as four years as a member of Hamilton College's first varsity boat and a year as its rowing team captain. He teaches modern European history and AP U.S. history at Blair, serves on the Flight Deck dorm staff and lives in Ringe House.

Pam Schulman teaches European history and global issues and serves as Blair's head varsity field hockey coach. She graduated magna cum laude from Middlebury College in 2018, having majored in history. At Middlebury, Ms. Schulman was a member of the varsity ice hockey and varsity field hockey teams for two and four years, respectively, and she served as captain of the field hockey team. She helped lead Middlebury's field hockey team to clinch the 2015 Division III National Championship and was named to the Longstreth/ National Field Hockey Coaches Division III All-American team. From 2018 through 2019, Ms. Schulman worked for Percy, a startup staffing company. In January 2020, she joined Kimball Union Academy, where she taught U.S. history, worked in the student life office and acted as an assistant coach for the girls' varsity ice hockey team. Ms. Schulman lives on Flight Deck.

LANGUAGE

Classics teacher Lucy Ayers is an alumna of New York University (NYU), having graduated magna cum laude in 2015 with a bachelor's degree in classics and received the department's Bluma L. Trell Prize for

outstanding contribution to the field of classics. She continued her education at the University of Pennsylvania, where she earned her master's degree in classics in 2016. Before joining Blair's faculty, she gained classroom experience as a Latin teacher at Peddie School and Caesar Rodney High School, and previously worked as a paralegal at an intellectual property law firm and as an assistant editor at Scholastic Education. In addition to teaching Latin 4 and 5 at Blair, Ms. Ayers also serves as a rowing coach, a role to which she brings several years of experience. At NYU, she rowed in the women's pair, earning silver medals at the Head of the Schuylkill Regatta (2011) and the New York State Collegiate Championships (2014). A volunteer at Row New York during her college days, she also worked

as a summer rowing coach at the Princeton National Rowing Association. Ms. Ayers lives in Ivy Hall.

Spanish teacher Alexandra Cullen is a 2020 graduate of Bates College, where she double-majored in English and environmental studies and minored in Spanish. While at Bates, she worked with students in public and independent schools during internships, as a classroom volunteer and as part of a middle school food sustainability program. She also worked in the Bates communication office and held a summer internship at *SKI Magazine*. Ms. Cullen studied abroad in Valparaiso, Chile, and spent several months backpacking through South America. She teaches Spanish 2 and Spanish 3 honors at Blair and serves as head coach of JV field hockey.

MATH

Paul (Chadd) Clairmont '09 earned bachelor's degrees in mathematics and computer science at Rollins College in 2014, and he is currently pursuing his master's degree in secondary school mathematics education at Columbia University's Teachers College. An experienced programmer, he has worked as a web developer and as a coding instructor for children in grades K to 6. Mr. Clairmont's athletic interests include golf, soccer and tennis,

and he coaches JV boys' soccer and squash. He teaches algebra 2 and statistics and resides in Paul House.

Julia Rowny is Blair's math department chair. She is a 2008 graduate of Kenyon College with a bachelor's degree in mathematics and a 2020 graduate of the Harvard Graduate School of Education, where she earned her EdM in learning and teaching and instructor leadership. Ms. Rowny's experience in the classroom includes 10 years as a math teacher at Hopkins School, where she was also a track and cross country coach. In addition to her duties as department chair, she teaches math and coaches girls' cross country and track. Ms. Rowny is married to fellow Blair math teacher Stephen Sacchetti, and they live in Annie Hall.

Stephen Sacchetti, a member of the math faculty, brings seven years of independent school teaching experience to his role at Blair. He taught at Loomis Chaffee School and, most recently, at Hopkins School, where he coached JV girls' tennis and served as day school teacher residency coordinator for the University of Pennsylvania fellows program. Mr. Sacchetti earned a bachelor of science degree in mathematics at Haverford College in 2011 and a master of science in education (MSEd) at the University of Pennsylvania in 2015. He serves as an adjunct professor at the University of Pennsylvania's Graduate School of Education. In addition to teaching math at Blair, he coaches JV girls' tennis and the debate team. Mr. Sacchetti and his wife, math department chair Julia Rowny, live in Annie Hall.

COLLEGE COUNSELING

Niki Applebaum '01 began her tenure as dean of college counseling in July, returning to her alma mater, the place that inspired her career as an educator. Early on, she taught at Middlesex School, Trevor Day School and Peddie School, where she also coached field hockey and lacrosse and choreographed musical

productions. She then moved to the college counseling realm, where her broad experience covers both sides of the admission desk. Ms. Applebaum served as an admissions officer and territory manager for Stanford University, as well as a senior admissions officer and assistant director of financial aid at Harvard University, where she was the founding director of the Harvard First Generation Program. For the past three years, she was co-director of college counseling at the Baldwin School.

Ms. Applebaum earned her bachelor's degree at Brown University (2005), where she double majored in English and American civilizations, and her master's degree in English at Middlebury College (2015). She is an experienced dancer who has shared her talent as a reviewer of supplemental dance materials at Harvard, as an advisor to dance clubs at previous schools, and as a student-choreographer of musicals at Brown and Blair.

Ms. Applebaum advises *The Oracle* at Blair, and she lives in Wayside Cottage with her Japanese chin, Nikko.

Associate Dean of College Counseling Kevin Parsons brings more than a decade of experience in college

admission and college counseling to his role at Blair. Most recently, he served as a college counselor for two years at the Academy of Notre Dame de Namur. Prior to that, he was assistant dean of admission at Princeton University for seven years, having begun his career with stints as an admission counselor for the University of Delaware and assistant director of admissions at American University. Mr. Parsons holds a bachelor's degree in political science from Marist College (2006) and a master's degree in education with a concentration in higher education administration from the University of Pennsylvania Graduate School of Education (2011). He resides in Mason Hall at Blair and coaches track.

Caroline Wilson took on two new roles at Blair in 2020 as an associate dean of admission and a college counselor. She was appointed to Blair's faculty as

an admission associate in 2013, after receiving her bachelor's degree in psychology from Williams College. A member of Williams' varsity swim team, Ms. Wilson was named NCAA Division III Swimmer of the Year in 2013, and she was a 13-time Division III National Champion and a seven-time Division III NCAA national record holder. In 2018, Ms. Wilson earned a master's degree in education policy, organization and leadership studies from Stanford University. She served as Blair's associate dean of students from 2018 until 2020. Ms. Wilson is the head coach of Blair's varsity swim and JV girls' lacrosse teams and serves as dorm head of Locke Hall.

DEAN OF TEACHING & LEARNING

Dean of Teaching & Learning Amanda Lucas supports faculty as they work to implement innovative and research-

based teaching practices. Having partnered with the Center for Transformative Teaching and Learning, TeachAthena and the College Board, she implements neuroeducation teaching strategies and resource-sharing opportunities for faculty, and supports curricular development with a focus on student-centered practices across departments. A veteran of education since 2005, Mrs. Lucas has taught in and chaired English departments at both middle and upper levels, most recently at The Emery/Weiner School. Mrs. Lucas has been awarded the Rav Preida Award for Teaching Excellence (2019), the Robert Turner Teacher of the Year Award (2014) and a McGovern Master Teacher Award from the Common Ground Institute at University of Houston's Honor College (2015). She obtained her bachelor's degree in English (2001) and her MEd in curriculum and instruction (2014) from Texas A&M University. In the summer of 2021, Mrs. Lucas will complete her master's degree in English from the Bread Loaf School of English at Middlebury College. In addition to her role in the academic office, Mrs. Lucas teaches English 1 and coaches 3rds soccer at Blair. She and her husband, Derek, reside in Hillside House with their Hungarian Vizsla, Toby, and their cat, Ginger.

DEAN OF STRATEGIC INITIATIVES

Appointed to Blair's faculty in 2010, Leucetia Shaw is the dean of strategic initiatives and an associate dean of admission. As a member of the senior administrative team, she works across several domains of the School, including, but not limited to, admission, faculty hiring and support, alumni relations and student life. Additionally, she is a mentor teacher, a student advisor and a freshman-class monitor. During her Blair tenure, she has also taught Spanish at the basic, intermediate and advanced levels, taught Blair LEADS and served on the Faculty Executive Committee. Earlier in her career, Mrs. Shaw held various positions at Saint James School and at her alma mater, The Lawrenceville School. Over the years, she has been involved in inclusivity efforts, student club advising and athletic coaching. Mrs. Shaw completed her undergraduate work in Spanish with a concentration in language teacher preparation at Georgetown University. She went on to earn her master's degree in educational leadership from Columbia University's Teachers College. A native of New York City, she serves as dorm head of Mason Hall and lives there with her husband, Nigel, and two children, **Nia '17** and **Ian '20**.

DIRECTOR OF COUNSELING

Appointed Blair's director of counseling in 2020, Ally Thomas joined the faculty in 2017 as school counselor, bringing a range of clinical experience. Over the course of her career, she has provided support to youth and their families in school, outpatient, residential and community settings. Prior to coming to Blair, she was the director of counseling services at Domestic Abuse and Sexual Assault Intervention Services (DASI) in Newton, New Jersey. Mrs. Thomas earned a bachelor's degree in criminal justice at Shippensburg University (2008) and a master's degree in social work at West Chester University (2011), where her graduate research focused on privilege and oppression

and its impact on the client/ therapist relationship. She is a licensed clinical social worker in New Jersey and Pennsylvania, and she serves on Blair's Inclusivity Committee. Mrs. Thomas, her husband, fine arts teacher Evan Thomas, and their daughter, Kiley, live on Mohican Road.

SCHOOL COUNSELOR

Melany Jimenez, Blair's school counselor, received her master of social work (MSW) degree from Rutgers University School of Social work in 2016, following the completion of her undergraduate degree in psychology and French at Rutgers in 2013. She is a licensed New Jersey social worker, who gained experience as a medical social worker in a hospital setting and as a bilingual clinician in the field of domestic and sexual abuse. Prior to joining Blair's faculty in 2020, she worked as a child and family clinician at a nonprofit agency, where she provided therapeutic services for children, adolescents and adults. Ms. Jimenez, who is fluent in Spanish, lives in Lake House with her partner, James, and their dog, Ollie.

SOCIETY OF SKEPTICS

History department chair Jason Beck became the coordinator of Blair's Society of Skeptics lecture series in 2020. He holds the Dr. J. Brooks Hoffman '36 Chair in American History and serves as a junior-class monitor. Since joining Blair's faculty as director of financial aid in 2001, Mr. Beck has taught Western civilization, intellectual history honors, and AP courses in U.S., world and European history. In addition, he previously served as assistant dean of college counseling, chair of the Accreditation Committee and co-chair of the Faculty Professional Development Committee. After completing his undergraduate work at Vassar College in 1999, Mr. Beck joined the staff there as assistant director of admission. In 2010, he earned his master's degree in classics and philosophy from St. John's College in Santa Fe, New Mexico. He lives on Park Street.

STUDENT LIFE OFFICE

In 2020, Rod Gerdson joined the student life office as an associate dean of students, working closely with the team to provide the best campus experience for students during the week and on weekends. He also took on the role of dorm head for Insley Hall, a dorm of 36 freshmen and sophomore boys. Since joining Blair's faculty in 2004, Mr. Gerdson has served in a wide variety of roles, including biology and marine science teacher, academic monitor for the freshman and junior classes, director of annual giving, admission associate, and dorm head for 60 sophomore and junior boys in East Hall. One of his passions is his annual marine science trip to the Cayman Islands. Mr. Gerdson and his wife, Cassi, Blair's director of admission application management, are the parents of **Kate '20** and **Jack '24**.

Jon DeJesus is the new administrative assistant to the student life office. He holds a bachelor's degree in business management from Bloomsburg University and a master's degree in sports management-intercollegiate athletic administration from California University of Pennsylvania. Mr. DeJesus worked for nine years for the East Stroudsburg Area school district, most recently as child accounting bookkeeper. He also coached boys' basketball at his alma mater, East Stroudsburg North High School, where he led the team to its first-ever District XI Championship and advanced to the Sweet 16 of the Pennsylvania Interscholastic Athletic Association, Inc. (PIAA) state playoffs. Mr. DeJesus has been an assistant varsity boys' basketball coach at Blair since 2017. He and his wife, Saskia, have two children, Gianna and Zaden. ■

VIEW FALL SKEPTICS LECTURES ON BLAIR'S WEBSITE

The fall Society of Skeptics lineup includes an array of fascinating speakers. Students and teachers tune in to a live private webinar every Tuesday evening, and Blair posts a recording of the presentation on its website the following day. We invite you to view this year's lectures and share this venerable Blair tradition by visiting www.blair.edu/skeptics-2020. ■

The 2020-2021 Society of Skeptics, under the direction of history department chair Jason Beck (right), opened on September 8 with a presentation by global philanthropist **Luol Deng '03**.

September 8	Luol Deng '03 , global philanthropist	"Global Philanthropy"
September 15	Jason Howk, Islam scholar	"The Afghan Peace Process"
September 22	Nishta Mehra, author & educator	"Brown White Black: Living Authentically"
September 29	Dr. James Dickerson, chief research scientist, <i>Consumer Reports</i>	"Science & Consumer Practices"
October 6	Carrie Giddins Pergram '92 , professor, American University	"A 2020 Election Preview"
October 20	Emmanuel Bello '04 , vice president, Owl Rock Capital	"Careers in Investment & Business"
October 27	Alison Wright, photographer, <i>National Geographic</i>	"Pandemic to Protest: Photos of New York City"
November 3	Election Forum	Young Democrats & Young Republicans Lead Election Night Forum
November 17	Camelia Valdes, Passaic County prosecutor	"TBD"

AN IDEA BECOMES REALITY

THIS IS

L1NKUP

IT IS OFTEN SAID that the best innovations are born out of frustration. Here at Blair Academy, students are encouraged to create and develop their own solutions to the problems they face around them.

In 2018, **Thomas Engel '20** and **Rob Rucki '20** sat in the Chiang-

Elghanayan Center for Innovation and Collaboration during a Business Club meeting. Brainstorming ideas for a project, other students mentioned their frustration with their Blair ID card, including how often they're misplaced or the inconvenience of pulling them out during the winter.

"One student had the idea of decals on the back of our phones to replace our Blair IDs, but we realized that students do not have their phones with them 100 percent of the time," Thomas recalled. "That's how our business was born."

Later, **John Boellhoff '21**, **Matthew Brooks '21** and **Liam Junkermann '19**

joined the team. L1NKUP, as described by John, is a smart wristband that is programmed into Blair's door-locking system and payment function. The wristband, made of rubber and plastic, is durable and waterproof so it can be worn 24/7.

With their idea in place, the current team of Thomas, John and Rob got to work. After extensive research to determine if a similar product existed (the answer was yes), the team worked with Blair's Dean of Students and Business Club advisor Carm Mazza and Chief Operating Officer Jim Frick to begin the process of implementing the system at Blair.

"It turns out the system is very similar to what Disney World uses in its parks," Thomas said. "We knew the manufacturer already existed, so we just had to establish our business and the programming to work with it."

Under the guidance of Mr. Mazza and Mr. Frick, the team created prototypes of the product. They then

"It's not often that a group of students is able to work well enough together to make their dream a reality."

—Dean of Students & Business Club advisor Carm Mazza

worked together to establish their business, including creating their brand, working with Blair's technology office and more. According to the team, the biggest struggle was opening a bank account.

"All three of us are international students, so Mr. Mazza took us to four different banks before we were successful in opening an account," Thomas noted. "It was a hurdle we didn't expect, but it was a great lesson in starting a business."

After a successful trial period, the wristbands were offered for purchase to the Blair community in fall 2019. Mr. Mazza noted how proud he was of the team for their drive to make L1NKUP a reality at Blair.

"It's not often that a group of students is able to work well enough together to make their dream a reality," Mr. Mazza said. "Although I am their advisor, I've taken a step back to let them make their own decisions. They've put endless hours of work into this project."

When asked about their favorite part of the development process, the team noted how amazing it was to see everyone in their element.

"I was more like the thinker, helping to create a business plan to really get us off the ground," Thomas said. "John is our finance guy; he really understood the fiscal responsibility and what we needed to do to make this a reality. Rob is our spokesperson, who also worked in every other area to make sure L1NKUP was successful."

In January 2019, the team attended the annual Blair Academy Finance Summit at Goldman Sachs in New York City. During the summit, professionals from all corners of the finance industry gathered to talk shop and share experiences during a panel discussion moderated by Board Chair Doug Kimmelman P'12 '13 '15 '22. The team had the opportunity to pitch L1NKUP to attendees and discuss their business plan with alumni in the field.

Soon after, the team recorded their first promotional video for L1NKUP. In collaboration with the Blair communications office, they spent an afternoon in the recording studio in the Chiang-Elghanayan Center

for Innovation and Collaboration creating the video, which explained the origin of L1NKUP, its premise and their plan for the future (watch it at www.blair.edu/l1nkup).

The team noted the goal is to expand L1NKUP to include businesses in Blirstown, such as Dale's Market and Gourmet Gallery. To do so, they will work with developers to create a shared system for currency exchange. The team also hopes to bring L1NKUP to other schools in the area for use on their campuses.

As the summer came to a close and the 2020-2021 school year began, the team completed a business plan and a three-year plan, secured financial support from an angel investor, and began the development phase of the software and two apps. They continue to expand the number of people working on L1NKUP and are considering partnering with other schools and

businesses as they turn their attention to scaling and product testing.

"We created a financial plan to present to potential investors, and we are specifically looking for private investors to fund our project in exchange for a percentage of the company," John noted.

"Our ultimate dream is to continue developing this business well after our Blair graduations, with a target of introducing it around the world," Rob said. "With the right support and development, L1NKUP could eventually replace credit cards, ID cards and more."

Although Thomas and Rob graduated from Blair in 2020, the team still plans to work together to grow L1NKUP over the next few years. They may be on different continents, but each member believes that this project will transcend their time spent together in Blirstown. ■

@ L1NKUP is currently available for students and faculty to purchase for \$25 in Blair's school store. To learn more about getting involved with L1NKUP, email Thomas at thomas@l1nkup.com or Mr. Mazza at mazzac@blair.edu.

STATE OF ADMISSION

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

The 2019-2020 admission cycle was yet another remarkable year for Blair Academy. We received nearly 1,300 applications for admission, the most in our history, and the School is fully enrolled for 2020-2021. Our 460-plus member student body includes young people from 25 U.S. states and 26 countries, and 150 are new to Blair. Each of our students brings unique interests, talents and passions to our community, and I am excited to see how they will make our hilltop campus their home this year.

Clearly, Blair's warm and welcoming community, culture of caring, and distinctive academic and extracurricular programs resonate with families across the globe as they decide where their children will matriculate. In this annual update, I am proud to share some of the many ways—both traditional and innovative—that the admission team brought and continues to bring the one-of-a-kind Blair experience to life for prospective students and their parents.

Travel & Tours to Virtual Visits

Last fall, our admission officers traveled throughout the United States and to 10 countries, where they met with families and spoke to groups about all that Blair has to offer. They continued that work on campus, too, by hosting 200 families at our Fall Open House in October and conducting daily in-person interviews and tours into the winter months.

All of our in-person meetings came to a halt, of course, with the spread of the coronavirus, but the admission team quickly pivoted to digital engagement. Throughout the spring and summer, we leveraged technology to provide newly enrolled and prospective families online experiences that have been personal, uniquely engaging and quintessentially Blair.

Case in point is our Virtual Revisit Experience, which took place in early April. In a normal year, newly admitted students return to campus—or in some cases, visit for the first time—on Revisit Day to help them decide whether Blair is truly “their” school. Often, students tell me that the gut feeling they got when they saw all the smiling faces on campus, or the conversation they had with a teacher or coach who already seemed to know them, sealed the deal for Blair.

This year, we recreated the Blair community vibe online through live Revisit Experience sessions with School administrators; panel discussions with parents, students and faculty members; videos about Blair life created by students; one-on-one calls with faculty members; and a host of Blair resources that newly admitted students and parents could access with the click of a mouse. We received overwhelmingly positive feedback on the Virtual Revisit Experience, and we’ve continued to bring the “feeling” of Blair to the digital world ever since.

Ongoing Outreach

Newly enrolled students and prospective families were the focus of the admission team’s creative virtual outreach this summer. We helped incoming Bucs build connections within the community

earlier than ever before through frequent Zoom meetings with prefects and other students, and we conducted numerous one-on-one virtual tours of campus for students who had enrolled but had not had the opportunity to visit. In addition, we paired each newly enrolled student with a current student “buddy,” who could offer advice and share insights about his or her Blair experience.

Prospective students and families enjoyed our virtual Spring Preview, which attracted more than 120 attendees from around the world, and seventh graders participated in “how-to-interview” workshops based on The Blair Leadership Stories Project. We also produced school-specific videos for more than 30 independent schools whose students regularly come to Blair, collaborated with Mid-Atlantic Boarding Schools (MABS) institutions to educate families on the value of the boarding-school experience, participated in countless video calls with individual students and families, and created an exciting and comprehensive digital campus web page, which serves as a launching pad for Blair admission.

I would be the first to acknowledge that the best way to get to know Blair is to visit in person, walk around our beautiful, historic campus and meet the members of our community. However, circumstances over these past months dictated that we find new ways of connecting with prospective and newly enrolled students, and I am proud of the many ways that the admission team and so many members of our community rose to the challenge. I am especially grateful to the alumni and Blair families who assisted us along the way—now, more than ever, your eagerness to share your enthusiasm for the School helps us to attract and enroll students who will make the most of the Blair experience.

Blair’s admission team is excited to get back on the road and to welcome visitors from near and far to campus! Whether or not that is happening by the time you read this, I assure you that we are continually developing new, creative and intentional ways to share Blair Academy with families around the world. We are eager to build upon our successful admission season with another outstanding year for 2020-2021. ■

WHY BLAIR?

WE ASKED FIVE NEWLY ADMITTED STUDENTS WHY THEY CHOSE BLAIR. HERE IS WHAT THEY SAID:

Ethan Lau '23

"One of the most important factors that led me to choose Blair is its community. Blair's tightly knit

school community made me feel like I could fit in easily with others."

Hannah Bazylevsky '22

"No other school I toured had a community that even came close to the one that I was introduced

to at Blair. Blair truly radiates positive energy, warmth, joy and inclusion."

Ella Gaitan '24

"I want to be a part of something that will allow me to make great connections, academically and

socially, with people I never would have met at any other institution. Blair is the best place for me to grow into the person I want to be."

Chris Couri '24

"Blair is truly designed to give a once-in-a-lifetime experience. From the super fun traditions and tight-

knit community to the outstanding athletic and arts programs and state-of-the-art facilities, there is so much to like when it comes to Blair."

Simisola Onakomaiya '24

"I chose Blair because it is the most well-rounded of all the schools I visited and because of the strong bonds among members of the community."

BUCCANEERS

The Blair Hammer Award recognizes athletes at every level who demonstrate grit, strength, teamwork, character and effort. Congratulations to the Bucs who received the Blair Hammer Award in 2019-2020!

Sydney Landau '20

Sydney's undefeated record, highly competitive spirit and confident leadership were dominant and driving forces behind the girls' tennis team's 2019 success.

Kendra Payne '20

A track and field athlete who displayed exceptional grit and discipline while training during distance learning, Kendra was Blair's top pole-vaulter and an impressive hurdler.

Sanoussi Kane '20

A football team leader and enforcer, Sanoussi led the Bucs in scoring, rushing and other statistics in 2019.

Michael O'Connell '20

Michael was a dominant point guard whose composure in high-pressure situations was important to the varsity boys' basketball team in 2019-2020.

Blair Academy Recognizes Spring Athletes & Commends Class of 2020 for Legacy of Excellence

by *Wyatt Long '16*

On February 29, Blair Academy's spring sports teams participated in media day, an opportunity to have professional individual and team photos taken before the season got underway. Athletes from every team were given the opportunity to express their personality and camaraderie during the photo sessions. Beyond the opportunity to come together to celebrate their individual and collective accomplishments, athletes from the class of 2020 were recognized by the athletic office and coaches in several other ways through the spring semester.

Sports information director **Rhett Moroses '13** described the importance of the media day to Blair athletics: "As it is at most colleges, Blair's media day is designed to both provide

a memorable experience for Blair athletes and help us gather content for Blair's athletic branding and other media outlets." Along with providing a unique experience that few other high schools offer, media day is a chance for Blair Academy to highlight the high level of talent within its student body.

In addition to the photo op, seniors from each spring team were interviewed about their upcoming season. When asked "What makes a Blair athlete?," many seniors had similar themes in their answers. Competitive, persistent and dedicated were words used often to describe a Buccaneer. Sportsmanship, talent and passion were other qualities that seniors pointed out. Blair's senior athletes constantly practiced

Blair's crew athletes took part in media day. (Back row, left to right) **Kate Gerdson '20**, **Mavric Crotty '20**, **Nate Castimore '20**, **Elizabeth Montfort '20** and **Thomas Engel '20**; (front row, left to right) **Clara Ulivi '20** and **Ari Cobb '20**.

Girls' golf team members (left to right) **Alyx Khuat-Sherwood '22**, **Xiaopei Chen '21** and **Muzi Fang '20** established a legacy of winning.

what they preached throughout their high school careers, in every practice, workout, game and in the countless hours they put into becoming the best representation of a Blair athlete that they could.

Cameron Grant '20 had perhaps the perfect response when describing a Buccaneer. "An athlete who, no matter what, perseveres through everything that is thrown his or her way," he said. Although Blair's athletes from the class of 2020 were not able to compete in their final season for the Bucs, they persevered through the challenges presented to them by the coronavirus pandemic and a virtual spring semester.

"The athletes in the class of 2020 achieved a great deal during their time on the hill," said Director of Athletics **Paul Clavel '88**. "Their leadership and dedication to their sports set a high bar for their underclass teammates, and each senior represented what it means to be a Buccaneer on and off the field." The class of 2020, he added, leaves Blair with a combined 171 wins and only 128 losses, nine Mid-Atlantic Prep League (MAPL) titles and four state prep "A" championships.

Blair Academy honored the senior athletes with a farewell video in which spring coaches talked about each senior and noted his or her contributions to individual programs, on and off the field. Mr. Clavel concluded the ceremony, saying: "A big thank you to all the seniors for working hard and representing Blair Academy. Good luck in your future endeavors, and remember, once a Buc, always a Buc!" ■

Blair's athletic department celebrated spring athletes on media day, including boys' track team members. (Left to right) **Morgan Jones '21**, **Etka Ayhan '22** and **Isiah Webster '20**.

View the senior athlete farewell video at
www.blair.edu/athletic-farewell.

TRUSTEE SPOTLIGHT

William Bao Bean '91, P'23

Mr. Bean is a general partner at SOSV—The Accelerator VC—an active angel and seed stage investor with \$740 million in assets under management. At SOSV, he is the managing director of Chinaccelerator, the first startup accelerator to launch in Asia and the only accelerator in Asia to have a unicorn go through its program, Bitmex, the #2 crypto exchange in the world by trading volume. Mr. Bean is also the founder and managing director of MOX, the mobile accelerator, which provides startups with free user acquisition of the 80 million smartphone users on the platform. An alumnus of Bowdoin College, Mr. Bean joined SOSV from SingTel Innov8 Ventures, where he was a founding managing director supporting China investments.

Prior to that, he was a general partner at Softbank China & India Holdings, a venture capital firm backed by Softbank and Cisco, leading investments in China and Southeast Asia. Mr. Bean started his career in equity research, most recently with Deutsche Bank, where he was the top-ranked analyst in Asia Internet and China tech, media and telecom, and worked on IPOs for Alibaba, Kingsoft and eLong (Expedia China). Mr. Bean, who in 2012 cofounded the Blair Club of Asia alumni group and served as a panelist at the 2020 Blair Finance Summit in New York City, lives in Shanghai, China, and Miami, Florida, with his wife, Lisa, and their children, **Alexander '23** and Audrey, 13.

Maria Lieberman Smalley '01

Maria serves as a physician assistant (PA) at St. Luke's University Health Network in Bethlehem, Pennsylvania, working as a neurohospitalist. She is also the director of neurology education for the 12-hospital system, which includes more than 50 neurology clinicians.

After graduating from Blair, Maria earned a bachelor of science and a master of science in occupational therapy from the University of Scranton. Following this, she worked at Children's Hospital of Philadelphia, primarily in oncology and intensive care. She went on to earn a master of science in physician assistant studies at DeSales University.

In 2011, Maria received Blair's Peachey Award recognizing her work as a class representative, a position she has held since 2005, and she served for six years on the Alumni Board of Governors (2006-2012). Maria comes from a long line of proud Buccaneers, including great-uncle **Jack Doern '48**; father **Mark Lieberman '74**; brothers **Thomas Lieberman '02**, **Nicholas Lieberman '03** and **Kevin Lieberman '07**; aunt **Marianne Lieberman '79**; uncle **Michael Lieberman '71** and cousins. She and her husband, Aaron, live in Macungie, Pennsylvania, with their children, Matthew, 7, and Joshua, 1.

TRUSTEE SPOTLIGHT

Emmanuel Bello '04

Mr. Bello is vice president at Owl Rock Capital, a leading alternative asset manager with deep expertise in credit markets. Prior to joining Owl Rock in 2020, he worked at Goldman Sachs Asset Management for nine years, most recently as vice president in the high yield and leveraged loan credit division. He began his career as an analyst at UBS Investment Bank's Financial Institutions Group after earning his undergraduate degree in economics from the University of North Carolina at Chapel Hill, where he was a Morehead-Cain Scholar.

Since graduating from Blair, the New York City resident has remained closely connected to his alma mater, serving as a Trustee from 2013 to 2019, speaking at the Society of Skeptics and hosting the inaugural Finance Summit in New York City in 2019. Mr. Bello is on the board of New Jersey SEEDS, a nonprofit organization that provides educational opportunities to motivated, high-achieving students from low-income families.

Ashley Thompson '08

Ms. Thompson is the founder and CEO of MUSH, a food and beverage company based in Chicago. MUSH creates, manufactures and distributes better-for-you products that help people feel, think and do better. The company's first product line consists of ready-to-eat overnight oats in a variety of flavors.

The Chicago resident graduated from Columbia University in three years with a bachelor's in mathematics and economics. She started her career as a trading analyst at Goldman Sachs, where she met her former business partner, Kat Thomas. In 2020, Ms. Thompson shared her entrepreneurial experiences with attendees at Blair's Finance Summit in New York City.

Miller Family Scholarship Honors Retired History Teacher Martin Miller, PhD

Martin Miller, PhD, retired from Blair in June 2020 following a remarkable 40-year tenure. During his years at the School, he taught at every level of Blair's history program, served as department chair, directed the Model United Nations program, coached cross country continuously for four decades, and founded and served as co-editor of the *Blair Review*. In addition to all of this, he directed the Society of Skeptics program from the mid-1980s on, shaping it into an iconic Blair tradition that continues to engage students and faculty in thoughtful conversation with a fascinating variety of visitors every Tuesday evening.

To honor Dr. Miller for his many contributions to Blair, the School has established the Miller Family Scholarship, named for him, his wife, Micheline, and their children, **David '88** and **Colin '01**. The endowed scholarship will support the Blair education of a deserving student every year, ensuring that Dr. Miller's legacy as one of the School's great teachers continues for generations to come.

"It is especially fitting that we honor Marty with a scholarship," said Head of School Chris Fortunato. "For 40 years, his intellectual generosity, expert teaching, and dedication to Blair students in and out of the classroom were part of the fabric of School life. Thanks to early support, the Miller Family Scholarship will soon be able to help the School continue to welcome students of all backgrounds, each of whom will benefit from their Blair experience as did thousands of students during Marty's tenure."

Fundraising is ongoing for the Miller Family Scholarship, and donors have the opportunity to honor some of Dr. Miller's greatest passions at Blair by making gifts at various levels, including the Society of Skeptics (\$25,000), history (\$10,000), cross country (\$5,000) and four decades of service (\$1,000).

Former history department chair Elliott Trommald, PhD, Hon. '65, was among the first contributors to the Miller Family Scholarship, and his generous gift reflects his esteem for his former colleague. "Marty is a rare teacher, the best I have known," he said, citing Dr. Miller's passion for history, his

Martin Miller, PhD.

impressive understanding of students and his trademark joie de vivre as some of his many special qualities. "In light of all that is happening in the world today, a gift to fund the Miller Family Scholarship is part of the answer to what the future needs. It will give promising students the opportunity to know Marty, at least for a time, and to benefit and grow from his example and influence while at Blair."

For his part, Dr. Miller, who is now officially retired, remains closely connected to the School. He and Micheline live just down the road from campus in Blirstown, and he serves as an occasional history teacher, as well as a School ambassador and featured speaker at virtual "Skeptics at Home" receptions. Dr. Miller is especially pleased that the Miller Family Scholarship—which he calls a distinct honor—may lead to even deeper Blair connections, as he gets to know its recipients and renews friendships with the alumni and families who help to fund it.

"I've always been impressed by Blair's commitment to providing financial aid to a large percentage of the student body, and the Miller Family Scholarship will lend a helping hand to worthy students," he said. "**Jack Bogle '47** comes to mind as the quintessential scholarship recipient who made good—more than good—in the world. Investment in talented young men and women invariably yields unexpected dividends for the individual, his or her family, Blair and the wider society. I can't think of a better way to mark the end of a teaching career." ■

If you would like to contribute to the Miller Family Scholarship, please contact Chief Advancement Officer Craig Hall at hallc@blair.edu or (908) 362-2032.

Class of '57 Gifts Monument to Blair's Alma Mater

Blair's alma mater holds a special place in the hearts of students and alumni of all ages. Now, the song also holds a special place on campus, as a granite monument engraved with the "Blair Love Song" stands proudly beside Blair Arch.

The monument is a gift from the class of 1957, whose members fondly recall singing the alma mater during their student days. "It's a memory and a tradition that are very meaningful to us," said long-serving class representative and Alumni Board of Governors member **James H.G. Naisby '57**. "This is a way to honor that memory and our connection to the School."

Mr. Naisby credits his classmate, **Mel Tabak '57**, with having originated the idea for the monument, and Director of Timken Library Ann Williams and library assistants Olga Brazaitis, Holly Newcomb and Kate Skeffington with researching Blair's alma mater, which was not always the same song throughout the School's history. The "Blair Love Song" is the alma mater that appeared in student handbooks from 1942 on, and its original lyrics were written in 1919 by former faculty member Harry Colin Thorpe.

Blair's administrators and advancement team also played a role in the project, giving the green light for the class gift and helping to select a location for the monument. Mr. Naisby has led the ongoing fundraising effort among his classmates and worked with Ken Roberts of Albert H. Hopper Monuments, Inc., to design, fabricate and install the five-foot-tall granite tribute.

The late Chairman Emeritus of the Blair Board of Trustees **John C. Bogle '47**, who dearly loved the "Blair Love Song," also had a voice in the project, according to Mr. Naisby. "Jack was a man who felt that having a connection to Blair's alma mater as an alumnus was very important, and he supported the idea that students should learn the song," he said, recalling how Mr. Bogle loved to sing it with students during his visits to campus. This helped the class of '57's plan gain traction in its early days, and the project's completion gives students a graceful and tangible reminder of their alma mater right at the center of campus.

"The 'Blair Love Song' is a wonderful part of the School's history, and it connects students to campus in a very nice way," Mr. Naisby added. The class of 1957's gift to the School helps to ensure that connection, ever, always. ■

Graduating Class & Parents Establish Class of 2020 Scholarship

The members of the class of 2020 and their parents shared a fundraising endeavor this year, and their combined efforts met with success. Generous donors, including 100 percent of the graduating class and 83 percent of parents, contributed \$244,407 to establish the endowed Class of 2020 Scholarship, which will help provide a Blair education to deserving students beginning this fall.

“Scholarship aid is a critical need at Blair, as it helps bring students to the School who otherwise would not be able to attend,” said Susan Long, assistant director of advancement for parent relations. “The members of the class of 2020 and their parents came together to create an amazing legacy that will impact the School and its students for years to come.”

Fundraising for the Class of 2020 Scholarship got underway in November 2019 at the Senior Fund Drive kickoff event. As students enjoyed pizza in The Black Canteen, Advancement Student Ambassadors **Kathleen Devlin '20**, **Kate Gerdson '20**, **Cameron Grant '20** and **Olivia Scialla '20**, Senior Class Council members **Corey Downey '20**, **Ari Cobb '20**, **Alex Kirby '20** and **Robbie Donnelly '20**, and Dean of Strategic Initiatives Leucetia Shaw each spoke about Blair's strong culture of giving and the importance of giving back to the school that gave students their start.

The speakers' words resonated with seniors, 76 of whom made contributions or pledges to the class gift during the kickoff event, totaling \$1,268.75 and representing 56 percent of the class.

By graduation, 2020's class gift totaled \$3,813, with every member of the class having contributed.

Senior parents helped spark fundraising throughout the year by offering two challenge gifts. Worthing and Katrina Jackman P'20 matched every gift made to the scholarship dollar for dollar, up to \$5,000, for a total of \$100,000. In addition, an anonymous parent contributed \$25,000 because senior giving reached 100 percent.

“The Class of 2020 Scholarship will help future students attain the same gift of a Blair education that our recently graduated seniors enjoyed,” said Mrs. Long. “I hope that the annual letters they get from the scholarship's recipients will help keep 2020 classmates closely connected to Blair and to one another.” ■

CELEBRATE THE POWER OF GREAT TEACHERS BY JOINING THE JOHN C. SHARPE SOCIETY

Four legendary Blair teachers who came to the School in 1912: Mason, Gage, Zimmerman & Walker.

Teaching virtually in 2020.

Over the decades, the world outside the halls of Blair challenged the School to remain true to its mission of educating, nurturing and preparing students for success in college and beyond. War. The influenza pandemic of 1918. The Great Depression. September 11, 2001. The Great Recession of 2009. Superstorm Sandy in 2012. Through each of these tests, our faculty pulled together, adapted, answered the call to do whatever was needed and persevered to ensure the School emerged on the other side stronger than before. Like the Blair teachers who came before them, today's faculty are rising to today's challenges.

As you think about shaping your own legacy, please consider making a provision in your will or estate plan to honor and guarantee support for the future educators who will make a difference in the lives of the generations of Bucs yet to come.

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

Learn more at www.blair.edu/planned-giving.

AFFECTING THE FUTURE IN POSITIVE & PURPOSEFUL WAYS

Former Headmaster Chan Hardwick reflects on gift planning and its importance to him and his wife, former faculty member Monie Hardwick, as well as to Blair Academy.

When we arrived at Blair after a decade of teaching, coaching and educational administrative work, Monie and I had to ramp up quickly to understand all the issues related to the financial side of a private boarding school. Advancement is the umbrella term that includes annual giving, capital giving, endowment building, restricted and unrestricted gifts, and so on. Only after some time did we see that the heart of the most successful nonprofit advancement efforts and a school's financial health lies in a quiet place: planned giving.

Because gifts that came to Blair from bequests or estate plans, rather than from direct solicitations, were often unexpected or received over extended periods of time, it was not always easy to sense the significance or impact that this type of giving would have on Blair's future. However, in 1997, as we approached the end of the Sesquicentennial Campaign, an unexpected multimillion-dollar planned gift arrived, allowing us not only to complete the campaign but also to finish work on Armstrong-Hipkins Center for the Arts. In that moment, the true value of planned giving made itself clear.

If we had not considered our own planned gift before, we certainly realized at that moment that planned giving would be a significant part of how we wanted to support Blair. And, as our situation evolved, we adjusted our planned-giving goals accordingly, always with Blair in the forefront of our philanthropy. Though we care for our own

Chan and Monie Hardwick.

"A planned gift reaches into and affects the future in positive and purposeful ways. The gift extends, not our lives, but our better selves, our hopes and our values."

—Chan & Monie Hardwick

educational alma maters—the schools we attended—the largest part of our lives was spent at Blair. Sharpe House will forever be the home where we lived the longest and raised our family, the home we shared with students,

faculty, parents and alumni. Further, Blair's students and teachers were our focus for close to a quarter of a century, with events during our tenure indelibly shaping our professional and personal selves. Naturally, then, it is to Blair that the largest part of our planned giving will go.

For us, the most meaningful part of our Blair work was providing deserving students an exceptional education within a community of dedicated teachers. Thus, the majority of our planned gift is earmarked for financial aid. Over and over, we witnessed how a single life changed by a Blair education reverberated beyond that student, as he or she went on to impact the world in ways we could never have imagined.

Finally, and most profoundly then, a planned gift reaches into and affects the future in positive and purposeful ways. The gift extends, not our lives, but our better selves, our hopes and our values. It is a statement to the future from the past that what we hold important now is important still. ■

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

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

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

Following is a roster of members:

1935

Anonymous
Mrs. Sarah D. Calley

1939

Mrs. William T. Reilly*

1942

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

1943

Mrs. M. Michael Lobsitz*

1944

Nancy Strickland
LaFountain, Hon. '44

1945

Mr. William Y. Bogle III
Mr. Richard P. Rubenoff

1946

Mr. William R. Hilgendorff, Jr.
Mr. Herbert J. Siegel

1947

Mr. William N. Davies

1948

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

1949

Mr. E. Harrison Eudy, Jr.

Mr. and Mrs. Robert A. Neff

1950

Ronald E. Philipp, USA Ret.

1951

Bob and Lynne Kiley

1952

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

1953

Mr. William R. Timken

1954

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

1955

Anonymous
Robert R. Burn

1956

Mr. Myron Ashkenas
Mr. Peter M. Black
Mr. Lars T. Carlson
Mr. Raleigh Chinn, Jr.

Mr. Nelson P. Cohen*

Mr. Stewart H. Cole

Mr. Courtney R. Fritts*

Mr. John D. Hatfield
Dr. Herbert M. Tabak

Eric and Suzanne Walther
Mr. Richard A. Young

1957

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

1958

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

1959

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

1960

Mr. and Mrs. Philip
W. Koebig III

1961

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

1962

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

1963

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

1964

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

1965

Cheryl Clutsum
Mr. J. Jeff Corwin
Mr. William W. Durland*
Mr. Robert M. Lay

Mr. Robert S. Weiner*

1966

Mr. James P. Jenkins

1967

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

1968

Mr. Arthur T. Ambrose

1969

Mr. William R. Bellas, Jr.
Michael Cormany
Cleavenger
Mr. Donald B. Fedor
Mr. Jay W. Rubin
Robert Van Stone and
Marian Darlington

1970

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

1971

Mr. H. Craig Stem

1972

Mr. Charles A. Butts, Jr.

1973

Ms. Rose Mary Herbst
Mr. James G. Houston
Mr. Stephen G. Kole
Mrs. Melinda M. Shumway
Dr. Andrew Heinze and Mrs.
Mary Jane Heinze

1974

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

1975

Mrs. Jennifer A. Woltjen

1976

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

1977

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

1979

Steven and Lin Jastrabek
Marianne Lieberman and
Carolyn Grant

1980

Mr. Scott D. Jones

1982

Mr. William H. Abbott
Roger D. Gershman

1984

Mrs. Kristine C. Lisi

1986

Ms. Linda M. Fellows

1990

Mr. Ned Montencourt

1993

Mr. Hyun Seok Hwang
and Dr. Katharine
Miao

1996

Ms. Melissa L. Guyre

1997

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

2003

Dan and Brady Seals

2004

Mr. Emmanuel Bello

2008

Elliott W. Anderson

Faculty

Mr. William W. Finley*

Mr. and Mrs. T. Chandler
Hardwick III
Mr. Philip C. Homes

Friends

Anonymous
Mrs. Yolanda Cancia
Mr. John M. Dempsey, Jr.
Mr. A. A. LaFountain III
Mr. Chris Tsiouris, Jr.

Parents

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

* Charter Member

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

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

Thank You From the Board Chair

Dear Blair family,

When my son, **Scottie '22**, arrived on campus last fall, buzzing with excitement to begin his sophomore year, it would have been almost inconceivable to consider how much COVID-19 would change our world a mere seven months later. But change it did, and I know every member of our extended Blair family has been impacted in some way by the pandemic and ensuing lockdowns and continuing restrictions on daily life.

I strongly believe that an institution's reaction to adversity says a lot about its character and values. Looking back at 2020, I couldn't be prouder of Blair's response to an unprecedented global public health crisis, pivoting swiftly and seamlessly to distance learning for the remainder of the spring semester and doing so much to maintain the sense of community and caring that makes the School incredibly special. From

twice-weekly School Meetings that gave students a sense of routine to a virtual graduation ceremony that somehow evoked the same feelings as the time-honored, in-person event, it is clear that Blair delivers on its promise of knowing kids well and caring for them deeply, even in these uncharted waters.

I want to thank the members of our senior administrative team for their tireless work to ensure that Blair opened for the 2020-2021 school year safely. Of course, campus life looks somewhat different than in past years as we adopt infection-control strategies that balance our need to allow our kids to be kids and enjoy all that Blair has to offer while doing our best to avoid a COVID-19 outbreak on campus that might lead to another shutdown and a reversion to full distance learning. Despite the fact that we still have some virtual learning complementing in-person instruction, we continue to adapt and adjust to ensure we are offering the same exceptional education for which Blair is known.

Given the turbulent times, I am pleased to report that our financial position remains strong. In fact, Blair achieved its second-best fundraising year ever in 2019-2020, raising a total of \$11 million and allowing us to invest further in our Strategic Plan's priorities and initiatives related to supporting faculty and growing the School's forward-thinking programs. And we remain committed to creating facilities that amplify our educational mission and to building our endowment to better secure Blair's financial future.

Thanks to the generosity of more than 2,000 donors during the last fiscal year, Blair invested \$4 million in campus enhancements, including the Bogle Science Center renovation and

addition, the Chiang-Elghanayan Center for Innovation and Collaboration, the winter sports complex, as well as the construction of Miller House, a new, two-family faculty home overlooking the golf course, and the renovations of Kathleen House and Ciancia House immediately adjacent to campus. These building projects will no doubt go a long way toward recruiting and retaining the talented teachers and coaches we need in our classrooms, on our athletic fields, on our stages and in our dorms. In late summer, we doubled down on our commitment to renewable energy and took our expanded solar array online. Located on Blair's property across Route 94, the solar power system supplements the existing panels on top of Hardwick Hall and now provides a little more than 30 percent of the campus's electricity.

We are also moving closer to beginning work to transform the Park Street maker space to a dedicated crew training center, a project that will allow Blair rowers to work on their skill and strength year-round. The facility, to be completed in 2021, will include an eight-person indoor rowing tank, dedicated weight- and ergometer-training areas, and an office for the coaching staff. Donors also invested an additional \$4 million in future operations of the School (including endowment funds for financial aid) and \$3 million in the Blair Fund's support of critical, everyday needs. We are especially grateful to the families whose generous donations allowed us to establish the COVID-19 Relief Fund, which provides financial assistance to families in need and helps Blair to offset unanticipated technology and faculty training costs.

Our Investment Committee continues to position our portfolio in a manner that has largely protected the School

Endowment Growth

Revenue & Expenses

during this volatile time, and I thank the members for their ongoing work to invest for the long term. As of June 30, our endowment was \$104 million, and Blair drew 4.6 percent to support its operating budget and many of the additional expenditures incurred by our response to the coronavirus pandemic. We are deeply grateful to our advancement team, which continues to raise funds for our endowment's support of financial aid, faculty professional development and athletic teams, and I have no doubt it will continue to be successful in that important work throughout 2020-2021.

On the admission front, Blair once again received the largest number of applications in School history, and, in September, we welcomed more new students to campus than ever before. This is thanks in large part to our

admission and communication teams, which partnered to quickly adapt to the new realities of a worldwide public health crisis by building a virtual Revisit Experience, launching a virtual campus tour, hosting countless Zoom calls and otherwise doing everything they could to take the personal feel of a campus visit online. I am incredibly proud that the whole community—current parents, alumni/ae, Trustees, faculty and staff—supported those efforts. I am also gratified to report that Blair is fully enrolled for the 2020-2021 academic year.

As proof that even pandemics have silver linings, the need to transform in-person visits to the Blair Room to impactful and authentic online experiences meant we were able to engage with people from all over the world, not just those within a two-

hour drive from campus. As a result, we welcomed more than 100 people from 10 countries to our virtual Spring Preview, an event hosted by the admission office each May for seventh graders that will help better position Blair for success in the coming year.

Once again, I thank each and every one of you for your commitment of time, effort and resources to make Blair the best it can possibly be and to move the School forward in unprecedented times. Witnessing the connection and care that define our community shining so brightly has left me deeply humbled and grateful.

With much gratitude,

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

Endowment & Capital Gifts Received

July 1, 2019-June 30, 2020

Scholarships			
Nicholas S. Battelle '60 Scholarship	\$25,150.00	James R. Kelley Sabbatical	\$100.00
Blair Academy-Far Hills Country Day School Endowed Scholarship Prize	\$100,000.00	Professional Development	\$10,000.00
Bogle Brothers Scholars Program	\$3,345.60	Total Enrichment	\$29,388.30
Bolton Family Scholarship	\$1,000.00	Teaching	
Class of 1951 Scholarship	\$348.00	Class of 1962 Teaching Fellow	\$2,500.00
Class of 1960 Scholarship	\$3,588.00	Class of 1963 Faculty Chair	\$14,731.00
Class of 1962 Scholarship	\$2,500.00	Total Teaching	\$17,231.00
Class of 1964 Scholarship	\$44,225.00	Other Endowment	
Class of 1965 Scholarship	\$1,155.00	Endowed Academic Support	\$185,577.00
Class of 1966 Scholarship	\$2,550.00	John I. Blair Operations	\$5,000.00
Class of 1967 Scholarship	\$1,848.00	Class of 1968 Society of Skeptics Endowment Fund	\$3,250.00
Class of 1993 Scholarship	\$9,440.55	Dalling Wrestling Fund-Endowed	\$5,100.00
Class of 1997 Scholarship	\$250.00	Faculty Compensation Endowment	\$813,267.50
Class of 2019 Scholarship	\$16,304.00	Girls' Basketball Fund	\$20,000.00
Class of 2020 Scholarship	\$244,407.00	Restricted Boys' Lacrosse Fund	\$22,500.00
Anne V. Clayton Memorial Scholarship	\$750.00	Unrestricted Boys' Lacrosse Fund	\$22,500.00
Mollie Howard Conklin '71 Memorial Scholarship	\$2,305.49	Robert L. Marcalus, Jr. '65 Tree Fund	\$100.00
Clifford L. and Joan B. Cramer Scholarship	\$10,000.00	Mazza Student Life Fund	\$8,055.00
Grohowski Family Scholarship	\$35,000.00	J. Ronald McLean Memorial Fund	\$1,576.24
Nate Hayward Diversity Scholarship	\$1,000.00	Ryan Andrews Newton '08 Global Service Award	\$480.00
Henry Heguy Memorial Scholarship	\$2,000.00	Peachey Fund	\$6,862.00
The Holenstein Family Scholarship	\$25,000.00	Sigety Faculty Summer Institutes	\$408,110.01
James and Selena Howard Memorial Scholarship	\$2,155.48	Restricted Squash Fund	\$249.82
George P. Jenkins '32 Scholarship	\$16,000.00	Unrestricted Squash Fund	\$208.15
Willard H. Johnson '62 Scholarship	\$3,750.00	Hobart and Nancy Van Deusen Tennis Fund	\$20,000.00
Kalemjian Family Scholarship	\$5,000.00	Total Other Endowment	\$1,522,835.72
Alfred A. LaFountain '44 Memorial Scholarship	\$15,000.00	Endowment Unrestricted	
Robert M. Lay '65 Scholarship	\$1,848.00	Unrestricted Endowment	\$112,500.00
David T. and Candida C. Low Scholarship	\$5,200.00	Total Endowment Unrestricted	\$112,500.00
Captain August Martin Memorial Scholarship	\$2,000.00	Total Endowment	\$3,941,840.25
Theodore John Martineau, Jr. '84 Memorial Scholarship	\$10,000.00	Capital Unrestricted	
Miller Family Scholarship	\$21,525.96	Capital Unrestricted	\$318,488.98
David A. Ogden '87 Memorial Scholarship	\$62,588.71	Total Capital Unrestricted	\$318,488.98
Olthof Scholarship Endowment	\$25,000.00	Capital Restricted	
Dennis Wm. Peachey '62 Endowed Scholarship	\$10,425.00	Athletic Facility Fund	\$5,000.00
Col. Ronald E. '50 and Barbara M. Philipp Scholarship	\$65,550.00	Bogle Hall Renovations	\$1,374,986.81
Pooled Scholarships	\$25,000.00	Chiang-Elghanayan Center for Innovation and Collaboration	\$1,430,492.90
The Herbert J. Siegel '46 and John C. Bogle '47 Scholarship Fund	\$1,352,924.94	Crew Capital Fund	\$97,590.00
Kurt W. Socha '06 Memorial Scholarship	\$1,150.50	Faculty Housing	\$193,250.00
Gerard and Margery Thomas Scholarship	\$500.00	General Building Fund	\$359,388.98
Wildrick Family Scholarship	\$100.00	Golf Course Renovations	\$1,500.00
Total Scholarships	\$2,157,885.23	New Dormitory	\$10,000.00
Prizes		Pending Donor Designation	\$20,000.00
Marguerite Deysson Habermann Memorial French Prize	\$1,500.00	Unrestricted 2015 Project Fund	\$320,041.08
Headmaster's Prize for Faculty Endowment	\$100,000.00	Unrestricted Project Fund	\$30,015.00
Lee Rose Memorial Trophy	\$500.00	Winter Sports Complex	\$136,000.00
Total Prizes	\$102,000.00	Total Capital Restricted	\$3,978,264.77
Enrichment		Total Capital	\$4,296,753.75
Nevett S. Bartow '50 Fund	\$250.00	Grand Total	\$8,238,594.00
Black Science Fund	\$500.00		
Class of 1969 Faculty Wings Fund	\$18,538.30		

1848 Society

Headmaster's Society

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

Anonymous (2)
Benecard
The Estate of James E. Burcham '59
Corner Foundation, Inc.
Dechomai Foundation, Inc.
Mr. and Mrs. Frederick Elghanayan '66
Mr. and Mrs. K. Thomas Elghanayan
The Estate of Robert S. '46 and Beverly M. Fow
Mr. Allen Gibson and Mrs. Stacey Gibson

Mr. Worthing Jackman and
Mrs. Katrina Lenden Jackman
Mrs. Elizabeth B. Dater and
Mr. Wm. Mitchell Jennings, Jr. '63
Jewish Communal Fund
Mr. Paul Kazilionis and Ms. Christina Boothe
Mr. Charles K. Kellogg
The Kirk Kellogg Foundation
Kimmelman Family Foundation
Mr. Douglas W. Kimmelman
KT Elghanayan Fund
Mr. Chun Kong Lau and Mrs. Lei Sharon Sun
MD Lieberman Foundation
Ms. Marianne Lieberman '79 and
Ms. Carolyn M. Grant
Mr. and Mrs. Mark T. Lieberman '74
Mr. ZhengYao Lu and Ms. Li Chun Guo

Morgan Stanley Global Impact Funding Trust
The R & R Family Foundation, Inc.
Mr. Brian Riano and Mrs. Eileen Riano
The Romano Family
Mr. and Mrs. Dominick V. Romano, Hon. '51
Mr. Peter Santoro, Jr. and Mrs. Chasity Santoro
Mr. Herbert J. Siegel '46 and
Mrs. Jeanne Sorensen Siegel
The Sigety Family Foundation
Mr. and Mrs. Cornelius E. Sigety '76
Mr. Hui Sun and Ms. Yiwen Sun
Ms. Shudong Sun
Mr. and Mrs. William R. Timken '53
Mr. Richard Ullman and Mrs. Lisa Ullman
Mr. Guangming Wang and Ms. Yikun Zhao
Mr. Qing Yao and Ms. Ye Chen

2019-2020 Board of Trustees

Mrs. Victoria P. Bailey '97
Woodside, California
Mr. Kurt A. Baker P'17 '19 '23
Hong Kong
Mrs. Elise Bates Russell
Johnsonburg, New Jersey
Ms. Lai Yuen Chiang '84, P'14 '16
Hong Kong
Ms. Singleton A. Cox '90
New York, New York
Ms. Anne E. Cramer '75
Secretary
Burlington, Vermont
Mr. Akhil Garg '02
Jersey City, New Jersey
Mr. Allen M. Gibson P'20 '20 '22
Columbia, New Jersey
The Rev. David G. Harvey
Covenant Committee Chair
Blairtown, New Jersey
Mr. Douglas W. Kimmelman P'12 '13 '15 '22
Chair
Surfside, Florida
Ms. Pamela A. Kirby P'20
Parent Fund Group Chair
Paradise Valley, Arizona
Ms. Marianne Lieberman '79, P'17 '19
Education & School Life Committee Chair
Bechtelsville, Pennsylvania
Mr. G. David MacEwen '79
Investment Committee Chair
Los Altos, California
Mr. Derek M. Peachey '93
Healdsburg, California

Mr. Keith H. Rauschenbach '76
Governance Committee Chair
Hoboken, New Jersey
Mrs. Elizabeth B. Robinson P'22
New York, New York
Mr. Dominic J. Romano '74, P'04 '07 '10
Vice Chair & Treasurer; Budget Committee Chair
Lafayette, New Jersey
Mr. Peter Santoro P'22
New York, New York
Mrs. Maria G. Savettieri P'17
Chester, New Jersey
Mrs. Robin J. Scheman P'10 '14
Rumson, New Jersey
Mr. Cornelius E. Sigety '76, P'16 '18 '19
Advancement Committee Chair
Pipersville, Pennsylvania
Mr. Robert G. Sigety '75, P'16 '18 '20 '21
Buildings & Grounds Committee Chair
Pipersville, Pennsylvania
Mr. Hobart D. Van Deusen '54
Lakeville, Connecticut
Mr. Richard W. Wenner '93
Legal Counsel
Blairtown, New Jersey
Mrs. Amelia C. Wolfe '85, P'18 '20
Madison, New Jersey

Emeritus
Mr. John E. Alden Jr. '63
South Egremont, Massachusetts
Mr. Wayner P. Crowder '64
Atlanta, Georgia
Mr. Craig U. Dana Sr. '60, P'87 '92
Hardwick, New Jersey
Mrs. Clement A. Furey Jr. P'71 '77
Prairie Village, Kansas
Mr. James P. Jenkins '66
Former Chair
New York, New York
Mr. Wm. Mitchell Jennings Jr. '63
New York, New York
Mr. James D. Krugman '65, P'00
New York, New York
Mr. John H. Lewis Jr. '54
Gladwyne, Pennsylvania
Mr. Robert A. Neff '49, P'83 '08
Pinehurst, North Carolina
Mr. William R. Timken '53
Former Chair
Lafayette, California
The Rev. Richard E. Wright P'86
Susquehanna, Pennsylvania
Mr. James Youngelson '53
Morristown, New Jersey
Honorary
Mr. Donald H. McCree '54
Hobe Sound, Florida
Mr. Herbert J. Siegel '46
New York, New York
Mr. David D. Wakefield '48
Wilmington, Delaware

"The generosity of Blair donors has allowed me to study and engage in the subjects about which I am most passionate. It has also given students from a multitude of financial situations and cultural backgrounds the opportunity to come to Blair, share their ideas and experiences, and learn new things. I am so incredibly grateful for our donors' love of Blair and cannot thank them enough for supporting this wonderful community. I hope they know the profound effect they have on students like me."

—*Peyton Schreiber '22*

Old Academy Society

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

The Armstrong Foundation
Dr. Jixin Dai and Dr. Yi Liu
Fidelity Charitable Gift Fund
Mr. and Mrs. T. Chandler Hardwick III
Mr. Jia Huang and Mrs. Xiaolan Zhang
Mr. Lewis Y. H. Liao and Mrs. Wendy S. W. Tseng
National Philanthropic Trust
The Estate of Veronica G. Ogden
The Estate of Col. Ronald E. Philipp, USA Ret. '50
Mr. and Mrs. Dominick J. Romano '74
RoNetco Supermarkets, Inc.
Mr. Robert G. Sigety '75
Vanguard Charitable Endowment Program
Ms. Hong Xu

Insley Society

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

Anonymous (2)
The Ayco Charitable Foundation
Mr. Kurt Baker and Mrs. Gisele Baker
Mrs. Dorothy G. Battelle, Hon. '60
Mr. Emmanuel Bello '04
Mr. and Mrs. Robert R. Burn '55
Charlotte Mecklenburg Community Foundation
Mr. Lars Engel and Mrs. Sigrid Engel
Mr. Akhil Garg '02 and Mrs. Priya Parikh
Goldman Sachs & Co.
Mr. and Mrs. Richard R. Graber
Gravic, Inc.
Mr. John Grizzetti and Mrs. Meena Grizzetti
Mr. and Mrs. Leo P. Grohowski
Dr. and Ms. Bruce D. Holenstein '78
Mr. and Mrs. Paul J. Holenstein '80
Mr. Bill Hyder and Mrs. Courtney Hyder
Mr. and Mrs. David G. Januszewski
Mr. and Mrs. James P. Jenkins '66
Dr. Yadong Jiang and Ms. Lei Wang
Mr. David Juge and Mrs. Anne Juge
Peter R. & Cynthia K. Kellogg Foundation
Mr. Peter R. Kellogg
Mr. John Kim and Ms. Eileen Kim
Ms. Pamela A. Kirby
Mr. Peter Lee and Mrs. Amanda Lee
Dr. Johnny Liu and Mrs. Yi J. Shi
Mr. and Mrs. Steven R. Losa '58
Mr. and Mrs. Donald H. McCree, Jr. '54
Mr. Pieter Olthof and Mrs. Deyanira Olthof
Mr. Seungchan Park and Mrs. Eunji Yang
Mr. Keith H. Rauschenbach '76
Mr. and Mrs. Donald J. Resnick
Mr. and Mrs. R. Todd Ruppert '74
Samho Co. Ltd.
Dr. and Mrs. Raymond B. Schaefer '64
Schwab Charitable Fund
Ms. Karen H. Thomas
Mr. Roger W. Thomas
Mr. Jordan Turkewitz and Mrs. Heather Turkewitz
Mr. Venantius Tan and Mrs. Melanie Tan
Mr. Jooyub Um and Mrs. Minny Kim
Mr. and Mrs. David D. Wakefield '48
Mr. Benjamin I. Way and Mrs. Samantha A. Soranson
Jean & David W. Wallace Foundation

Ivy Society

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

Anonymous (2)
Mr. and Mrs. Marcos Alvarado '99
Mr. Robert Bentley and Mrs. Nicole Bentley
Mr. Yeong Ching Lim and Mrs. Lai Yuen Chiang '84
Community Foundation of New Jersey
Mr. and Mrs. William B. Cramer, Esq. '64
Mr. Patrick Donaghy, Jr. and
Mrs. Suzanne Donaghy
Edhard Corp.
Mr. Robert Folino and Mrs. Luann Folino
Ms. Anne D. Gardner
Goldman Sachs Gives
Mr. Fred Hargett and Mrs. Diane Hargett
Deborah Winshel and Michael Harpe
Mr. and Mrs. Robert N. Jenkins '69
Mr. Bradford F. Johnson
Dr. Tae Yoon Kim and Mrs. Yoon Hee Kwon
Mr. and Mrs. Coray S. Kirby '80
Nancy Strickland LaFountain, Hon. '44
Mr. Chun Fai Lui and Mrs. Jessey Ng
Mr. and Mrs. Gerald P. Marcus
Mr. and Mrs. William R. Martens '52
Mr. Daniel J. Martineau
Mr. and Mrs. John P. Mooney, Jr.
National Christian Foundation
Mr. Jian Ni and Mrs. Hai Yi Lu
Col. Ronald E. Philippi, USA Ret. '50
Mr. Richard Plum and Mrs. Amy Plum
Richard Nelson Ryan Foundation
Mr. Samuel Robinson and Mrs. Elizabeth Robinson
Dr. Samuel S. Litvin and Ms. Robin J. Scheman
Ms. Laurie M. Scott
Mr. Wesley Dean Smith and Mrs. Anne Carter Smith
Mr. and Mrs. Paul Stafford
Mr. and Mrs. Dean G. Tanella '78
Mr. Peter Tung and Ms. Wanda Tung
The Helen and Nelson Urban Charitable Foundation
Mr. and Mrs. Hobart D. Van Deusen '54
Mr. and Mrs. Peter B. Vlasov '88
Mr. Robert Walker and Ms. Lindsay Chamberlain
Mr. John Weber, Jr. and Mrs. Merritt Weber
Mr. Jun Zhang and Ms. Bei Zhu

Mr. Jun Zhang and Ms. Yanhong Su
Mr. Yiwu Zhang and Ms. Jun Xu

Locke Society

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

Anonymous
Dr. Sanjay Bakshi and Mrs. Ritu Bakshi
Mr. and Mrs. Lawrence Beshel
BlackRock Matching Gift Program
Mr. Jorge Blanco and Mrs. Julie Blanco
Mr. Dohyun Chung
Dr. Frank Ciminello and Dr. Nicole Anderson
Mr. John A. Clark '69 and Mrs. Elizabeth P. Barringer
Ms. Singleton A. Cox '90
Mr. Olin A. Cramer
Mr. and Mrs. Matthew J. Cressotti '86
Mr. and Mrs. Craig U. Dana, Sr. '60
Mr. Daniel Devine and Ms. Shelley Saville
Mr. Kean Driscoll and Mrs. Bridget Driscoll
Mr. Dwight Eyrick and Mrs. Sujata Eyrick
First Eagle Investment Management Foundation
Mr. Michael Glickman and Mrs. Stephanie Glickman
Mr. and Mrs. Mark Gottesman '62
Edward & Julia Hansen Foundation
Mr. Christopher Hansen and Mrs. Siobhan Hansen
Mr. and Mrs. Robert Heino
Mr. Christopher Holding and Mrs. Megan Holding
Dr. Katharine Miao and Mr. Hyun Seok Hwang '93
Mr. John F. Jaiendl '73
Mr. Willard H. Johnson, Jr. '62 and Ms. Diane S. Kurtz
Mr. Jens Junkermann and Ms. Tanya Nargolwalla
Ms. Anne Kalemjian and Mr. Randolph Suhl
Mr. and Mrs. Jeffrey D. Kar '70
Mr. George Kraus, Jr. and Mrs. Tracy Kraus
Dr. Myeong Ho Kwag and Ms. Yeong Soon Park
Mr. Adam Landau and Mrs. Shelly Landau
Mr. Richard Lee and Mrs. Katherine Lee
Mr. Gui Li and Ms. Yeuk Yan Ngai
Mr. Aaron Smalley and
Mrs. Maria Lieberman Smalley '01
Mr. Kevin M. Lieberman '07
Mr. and Mrs. Nicholas D. Lieberman '03
Mr. and Mrs. Christopher F. McConnell
Mr. and Mrs. Alan L. Meltzer
Mr. Michael T. Miller and Mrs. Britton Hall-Miller

Mr. and Mrs. Richard Nashner '67
Dr. Gerald Negvesky and Mrs. Ann Negvesky
Mr. Jason P. Newman '17
Mr. Jerrold M. Newman
Mr. George F. Phelps '65
Mr. and Mrs. Peter Pinkard
Mr. and Mrs. Gregory Savettieri
Mr. Parker Shi and Ms. Rachel Li
Mr. and Mrs. Barry H. Smith '67
Mr. and Mrs. Robert C. Turner '63
The Estate of John C. M. Wallace
Mrs. Barbara G. Walsh '73
Mr. Allen Whittemore, Jr. and Mrs. Mary Whittemore
Mr. Christian K. Wolfe '85 and
Mrs. Amelia C. Wolfe '85
Ms. Susan C. Yee

Clinton Society

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

Anonymous (3)
Mr. Julius Abdur-Rahim and Mrs. Delicia Abdur-Rahim
Mr. and Mrs. John E. Alden, Jr. '63
Ares Operations, LLC
Mr. Anton J. Arriola and Mrs. Laura Abasolo
Mr. Peter Bailey and Mrs. Victoria P. Bailey '97
Bank of America
Mr. Keith Barksdale and Mrs. Alana Barksdale
Mr. William Bean '91 and Mrs. Elizabeth Bean
Mr. and Mrs. Norman E. Beatty '58
Mr. Chi-Kin Chiang '86
Mr. Chang Mok Choi and Mrs. Sunhoo Park
Mr. Edward Conway and Mrs. Donna Conway
Ms. Laura M. Crossen
Dr. John Crow and Mrs. Claudette Crow
Mr. Dien Do and Mrs. Vy Nguyen
Mr. Robert Donnelly, Jr. and Mrs. Dawn Donnelly
Dr. Zhigang Fang and Mrs. Xiaohua Li
Mrs. Melina O. Fisher '93
Mr. Pui Ching Fong and Mrs. Pui Chi Chan
Foundation for the Carolinas
Mr. Timothy Frawley and Mrs. Anne Frawley
Grantham, Mayo, Van Otterloo & Co. LLC
Mr. Xiaofeng Gu and Ms. Fei Xu

1848 Society Committee 2019-2020

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

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

Mr. Willard H. Johnson, Jr. '62
Mrs. Stefanie R. Kuhner '96
Mr. Willard S. Mahood '60
Mr. James H. G. Naisby '57
Mr. Robert A. Neff '49
Mr. Frederick W. Rose, Esq. '51
Mr. Herbert D. Sturman '53

Mr. Jon L. Ten Haagen '62
Ms. Evelyn B. Tilney '05
Mr. Hobart D. Van Deusen '54
Mr. Robert L. Van Stone '69
Mr. David D. Wakefield '48
Mrs. Amelia C. Wolfe '85

"My daughter chose Blair because it felt like home. Faculty and staff make time to get to know each student, care about their well-being and challenge them appropriately to reach their full potential. Although Blair certainly competes with select high schools across the country in graduating seniors who enroll at elite colleges and universities, students don't compete with each other. With a culture that is uniquely positive, collaborative and encouraging, Blair has become my daughter's home away from home, something that would not be possible without the support of Blair's incredibly generous donors."

—Pamela A. Kirby, former Blair Trustee, Parent Fund Group chair & mother of **Alex '20**

Mr. Patrick K. Haley and Mrs. Lauren N. Haley '93
Mr. Gordon Ho and Ms. Jowenne Kwok
Mr. Dennis Hoffman and Mrs. Mary Hoffman
Ms. Eleanor T. Howard '74
Dr. Ho Young Jung and Mrs. Joo Hyung Lee
Mr. Gerald C. Kinne '47
Mr. Kelvin Lee and Mrs. Sheri Holland-Lee
Mr. Zachary Lehman and Mrs. Amy Lehman
Mr. Thomas McNamara and Mrs. Andrea McNamara
Ms. Jacqueline J. Montfort
Mr. James Morris and Mrs. Kristine Morris
Mr. and Mrs. Robert A. Neff '49
Mr. Dennis A. Braun and
Mrs. Sandra L. Olsen Braun '81

Mr. John Park and Mrs. Shinbi Morimoto Park
Mr. and Mrs. John R. Paul '65
Mr. Enrique Posner, Sr. and Mrs. Isabel Serra
PSEG
Mr. James F. Redfern, Jr. '85
Dr. Patrick Schamberger and
Mrs. Elizabeth Schamberger
Mr. Rommel Nacino and Mrs. Lisa Selesky-Nacino '85
Mr. Daniel Shook and Mrs. Catherine Shook
Mr. Daniel H. Smith '09
Mr. and Mrs. Christian Stadlinger
Mr. Joseph Stockhausen and
Mrs. Deborah Stockhausen
Ms. Alison J. Swan

Mr. Howard Sysler and Mrs. Robin Sysler
Mr. Zhihui Tan and Ms. Liling Ke
Mr. Craig Tashjian and Mrs. Muriel Tashjian
Mr. Robert A. Teitel
Mr. James Thompson, Jr. and Mrs. Kristen Thompson
Mr. Andros B. Thomson '64
Dr. Elliott C. Trommald, Hon. '65
Mr. Andrew Tung and Dr. Rulin Fuong
Mr. Pichate Viprakasit and Dr. Tarachtida Viprakasit
Mrs. Charlotte C. Weber
Mr. J. Brooks West '47
Mr. and Mrs. James Youngelson '53
Mr. Juying Zhang and Mrs. Tianling L. Guo

Parent Fund Group 2019-2020

The Parent Fund Group is a group of dedicated parent volunteers who give generously of their time and resources by helping raise unrestricted funds for the School.

Ms. Pamela A. Kirby *Chair*

Mr. Patrick Donaghy, Jr. and
Mrs. Suzanne Donaghy
Mr. Matthew Dragonetti and
Mrs. Jennifer Dragonetti
Ms. Chrisann Furciato

Mr. Michael Glickman and
Mrs. Stephanie Glickman
Mr. John Grizzetti and Mrs. Meena Grizzetti
Mr. Michael Harpe and Ms. Deborah Winshel
Mr. and Mrs. Martin L. Holton III
Mr. and Mrs. Mark A. Jones, Sr.
Mr. and Mrs. Adam B. Landau
Mr. and Mrs. Richard Lee

Dr. Gerald Negvesky and Mrs. Ann Negvesky
Mr. Seungchan Park and Mrs. Eunji Yang
Mr. Brian Riano and Mrs. Eileen Riano
Mr. Peter Santoro, Jr. and Mrs. Chasity Santoro
Mr. William Sheridan and Mrs. Clare Sheridan
Ms. Elizabeth D. Sigety, Esq.
Mr. Richard Ullman and Mrs. Lisa Ullman

Founder's Society

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

Mr. and Mrs. Charles T. Akre, Jr. '62
 Mr. and Mrs. Frank R. Barnako, Jr. '62
 Dr. Jon Bertoldo and Mrs. Edythe Bertoldo '79
 Mr. and Mrs. Thomas S. Blankley, Jr. '71
 Mr. Daniel Carson and Mrs. Whitney Carson
 Mrs. Mary Rose Chesnutt
 Mr. Vincent Colaiocco and Mrs. Elizabeth Colaiocco
 Mr. and Mrs. Stuart Collett '03
 Mr. and Mrs. Sean T. Collins
 Ms. Anne E. Cramer, Esq. '75
 Mr. Carl R. Cramer '72 and
 Mrs. Jill J. Siegfried-Cramer
 Mr. Xi Dai and Ms. Faye Tian
 Mr. Craig Dana, Jr. '87 and Mrs. Sarah Dana
 Mr. Samir Desai and Mrs. Nilam Desai
 Mr. Robert Diaco and Mrs. Julia Diaco
 Mr. and Mrs. William Doran
 Mr. Matthew Dragonetti and Mrs. Jennifer Dragonetti
 Elephant Rock Foundation
 Mr. Christopher Elliott, Sr. and Mrs. Winn Elliott
 Mr. and Mrs. Christopher M. Fortunato
 Fribourg Family Foundation
 Mr. Lenard Garriques and Mrs. Kathleen Garriques
 Mr. Joshua B. George '89 and Ms. Daina Nadler
 Mr. Anton Germishuizen and Ms. Jocelin Reed
 Mr. Chad Pergram and
 Mrs. Carrie Giddins Pergram '92
 Mr. and Mrs. Madison F. Grose
 Mr. and Mrs. David A. Hart
 Mr. John D. Hatfield '56
 Mr. Franklin A. Hedberg '64
 Mr. Koichiro Hirata and Mrs. Yukiko Hirata
 Mr. and Mrs. Peter S. Humphrey '62
 Mr. John Izard and Mrs. Pamela Izard
 Jewish Community Foundation of MetroWest NJ
 Mr. and Ms. Roger H. Kimmel
 Mr. John S. Kirby
 Mr. and Mrs. Robert M. Lay '65
 Mr. Zhi Liu and Ms. Di Xu
 Mr. John Lovisolo and Mrs. Susanne Lovisolo
 Mr. Hua Lu and Mrs. Fang Yang
 Mr. and Mrs. Anthony J. Maltese, Jr. '55
 Mr. Robert Mangino and Mrs. Michelle Mangino
 Mr. and Mrs. Jeffrey L. Mohler '67
 Newman Triplets Foundation
 Dr. and Mrs. Robert L. Nichols '64
 Ms. Caitlin Pinkard '08
 Ms. Jena Pinkard '07
 Mr. Roy Plum
 Prudential Foundation
 Mr. and Mrs. Peter T. Reardon
 Mr. Laurence Richardson II and
 Mrs. Elizabeth Richardson
 Mr. Brent Robinson and Mrs. Deborah Robinson
 Mr. and Mrs. Frederick W. Rose, Esq. '51
 Dr. Robert Rosenthal '70 and Mrs. Barbara Chuoke
 Dr. Darren Sacks '84 and Dr. Laura Covucci-Sacks '84
 Ms. Lisa J. Scheller '77
 Mr. Joseph Schultz and Mrs. Kristen Schultz
 Mr. William Sheridan and Mrs. Clare Sheridan

Ms. Elizabeth D. Sigety, Esq.
 Mr. Ethan Simon '15
 Mr. and Mrs. David P. Sleeper '54
 Mr. and Mrs. William S. Spraitzar '67
 Mr. and Mrs. Christopher J. Steere '51
 William & Lynda Steere Foundation
 Stocker Bus Co., Inc.
 Mrs. Denise Stocker Current '74
 Sunbrite Dye Company, Inc.
 Dr. and Mrs. Samuel Tarantino, Jr.
 Mr. William Thompson and Mrs. Kristen Thompson
 TIAA-CREF Employee Giving Campaign
 Mr. and Mrs. H. Robert Tiffany III '56
 Title On Demand
 Mr. Constantin Trantzas and Ms. Kristine Cerchiara
 Mr. Therapong Vachirapong and
 Mrs. Sakultrip Chanyarukskul
 Ms. Marian H. Darlington and
 Mr. Robert L. Van Stone '69
 W. Bryce Thompson Foundation
 Mr. Teed J. Welch
 Mr. Gang Wu and Mrs. Xiaoyi Ning
 Mr. Raymond C. and Mrs. Heather A. Yee
 Mr. Kan Zhang and Mrs. Fang Feng

Young Leaders

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

Ms. Nancy M. Beaujeu-Dufour '19
 Mr. Sixiang Dong '19
 Ms. Annicka D. Haines '17
 Mr. Hunter E. Hall '19
 Ms. Catharine M. Ix '16
 Ms. Eleni Kedros '16
 Mr. Ernst M. Lippert '18
 Mr. Michael J. Madara '19
 Mr. Jason P. Newman '17
 Ms. Hannah L. Ochtera '17
 Mr. Maxum J. O'Halloran '19
 Mr. Patrick M. Reardon '19
 Ms. Cornelia R. Sigety '19
 Mr. Ethan Simon '15
 Mr. Carel R. Van der Merwe '16
 Ms. Grace M. Weiner '11
 Ms. Sally Weiner '14
 Ens. August A. Will '16

Blue & White Club

Members of the Blue and White Club contributed gifts of \$1,000 to \$1,848.

Anonymous (2)
 The American Endowment Foundation
 The Anderson Group, LLC
 Mr. Willard A. Anderson II '88 and Dr. Robin Anderson
 Animal Mansion Veterinary Hospital
 Mr. Bruce H. Augustadt '67
 Mr. and Mrs. John P. Bartlett '66
 Mr. and Mrs. Joseph E. Bell, Jr. '59
 Mr. and Mrs. Brian L. Berger '62

Mr. John D. Beriont
 Mr. Steven L. Black and Dr. Kristen Richards-Black
 Mr. Roger A. Blair '63
 Mr. Michael Boellhoff and Mrs. Megan Boellhoff
 Mr. and Mrs. Michael G. Bolton
 Mr. and Mrs. Barry B. Boyce '60
 Mr. Richard E. Canale
 Dr. Sam Castimore, Jr. '68 and Mrs. Joan Castimore
 Mrs. Yolanda Cancia
 Mr. Jeffrey Clausen and Mrs. Rebecca Austill-Clausen
 Mr. R. Latta Browse and
 Mrs. Carolyn Conforti-Browse '79
 Mr. J. Jeffrey Corwin '65
 Mr. Paul Crotty and Mrs. Charlotte Crotty
 Mr. Anthony F. Daddino and Mrs. Susan J. Bevan
 Mr. Alexander Davidson and
 Mrs. Carina C. Davidson '86
 Ms. Aavya D. de Silva '20
 Mr. Harin de Silva and Ms. Devjani Dev
 Mr. Kurt Dericks and Dr. Rebecca M. Martinez
 Mr. and Mrs. Todd A. Detrick '84
 Mr. and Mrs. David A. DiGioia '83
 Mr. Brian Donadio
 Mr. Jia Dong
 Mr. John H. Dumont '59
 Ms. Marlyn Echevarria
 Mr. and Mrs. H. Henry Elghanayan '58
 Reverend and Mrs. William F. Feus '84
 Mr. Gregory Folli and Mrs. Leslie Folli
 Mr. and Mrs. Thomas Fountain '81
 Mr. and Mrs. Arthur M. French '64
 Mr. and Mrs. Courtney R. Fritts '56
 Mr. and Mrs. Thomas B. Frystock, Jr. '64
 Mr. and Mrs. Rufus A. Fulton, Jr. '59
 Ms. Chrisann Furciato
 Mr. Matthew C. Gallira '08
 Ms. Aileen M. Gaumond '73
 Mr. Roger D. Gershman '82
 Dr. and Mrs. Michael H. Gewitz '66
 Dr. Loren Godfrey and Mrs. Sandy A. Godfrey
 Greater Houston Community Foundation
 Mr. Alan B. Greenstein '63
 Mr. Kenneth N. Gudernatch '61
 Mr. Peter M. Habermann
 Mr. and Mrs. Craig C. Hall
 Ms. Kelly L. Hart '06
 Mr. Michael Hayes and Mrs. Michele Hayes
 Mr. and Mrs. Clark W. Heckert '64
 Mr. and Mrs. David C. Hull, Jr.
 Mr. and Mrs. Robert E. Hunt '85
 Dr. Barbara L. Inkeles '90
 Mr. Charles H. A. Inkeles '88
 Dr. David M. Inkeles
 Mr. and Mrs. John J. W. Inkeles '93
 Ms. Laura J. Inkeles '97
 The James J. Colt Foundation, Inc.
 Mr. and Mrs. Philip D. Jennison '46
 Ms. Megan C. Kellogg
 Mr. and Mrs. John B. Kennedy
 Dr. Joel Klasfeld and Mrs. Louise Youngson-Klasfeld
 Mr. and Mrs. Thornton R. Land '58
 Mr. Mitchell D. Landy '62
 Mrs. Elizabeth Layton and Mr. D. William Layton '65
 Mr. and Mrs. Michael J. Lehman '85
 Mr. Chris Leverich '69 and Mrs. Nancy Bryant
 Mr. John H. Lewis, Jr. '54
 Mr. and Mrs. David M. Lieberman '82
 Mr. and Mrs. Michael J. Lieberman '71

2019-2020

by the #s

218

The number of first-time donors

\$11,198,167

Total dollars raised

32%

Total dollar increase over 2018-2019

\$75,424

Dollars raised through gifts of \$100 or less

1,707

The number of \$100 gifts made

516

The number of young alumni/ae donors
(classes of 2000-2019)

2,031

Total number of donors

\$46,535

Dollars raised by young alumni
(classes of 2000-2019)

\$50,610,876

The amount raised in the last five years

78

The number of gifts received of
\$25,000 or more

100%

Percent of the class of 2020 who
contributed to their endowed scholarship

"I will forever be grateful for the opportunities I have at Blair, a loving and inclusive community that always supports me. Thank you for allowing me to be part of the 'Blair bubble.' My memories of high school will last a lifetime."

—Kara Henry '21

Drs. Andy and Vicki Light
Mr. Joseph Liro and Mrs. Joanne Hill
Mr. Christopher Mack and Mrs. Kelley A. Mack '01
Mrs. Ann M. Mallouk
Ms. Diane S. Margolin, Esq.
Mr. and Mrs. Archer N. Martin II '42
Mr. and Mrs. Jonas R. McDavit '92
Mr. Benjamin T. McLaughlin '04
Mrs. Colleen McNulty and Mr. Michael McNulty
Mr. Prabhat Mehta and Mrs. Ruchi Mehta
Mr. and Mrs. Stuart G. Miller '61
Dr. Wendy Bedenko Moore and
Mr. James Moore, Hon. '93
The New York Community Trust
Mr. Patrick Nolan and Mrs. Lisa Marie Nolan
Mr. and Mrs. Cornelius J. O'Kane '59
Mr. and Mrs. Jonathan E. Paul '61
Mr. and Mrs. John Peng
Mr. and Mrs. David H. Permar '61
Mr. Guillermo Pineda-Bours '95
Mr. and Mrs. John R. Plunkett, Jr. '70

Mr. and Mrs. Robert J. Plunkett '72
Dr. Mandy and Mr. Anthony C. Powell '96
Mr. Robert J. Rand '62
Mr. James R. Richart and Dr. Deirdre Kramer '62
Ms. Anita C. Ricketts '88
Mr. Douglas S. Roberts
Mr. Lawrence Roche and Mrs. Gina Roche
Mr. and Mrs. William L. Russell III '59
Dr. Michael Scripsick and Mrs. Paula Sica-Scripsick
Mr. and Mrs. David H. Sculnick, Esq. '66
Mr. Jeff Silbert and Mrs. Michelle Silbert
Mrs. Ellen Smith
Mr. Olaf Starorypinski and Ms. Kathryn Leslie
Mr. Oleg Sterlin and Mrs. Victoria Sterlin
Dr. Charles B. Stillerman, MD
Ms. Kelly B. Stillerman
Mr. and Mrs. Bradford S. Stone
Storis, Inc.
Mr. and Mrs. Donald J. Surdoval
Mr. John L. Sykes
Mr. and Mrs. Melvin A. Tabak '57

Mr. and Mrs. Creed R. Terry '62
The Nancy and Peter Thauer Family
Charitable Foundation
Mr. and Mrs. Mark D. Thorsheim
Mr. Lee Ting '97
Mr. Chris Tsiouris, Jr.
Mr. Michael van der Veen, Esq. and
Mrs. Marion van der Veen
Mr. Andrew Walker and Mrs. Christina Walker
Dr. Suzanne Walther and Dr. Eric Walther '56
Watford Holdings, Ltd.
Mr. F. Albert Weaver '59 and
Mr. Christopher Norman
Ms. Grace M. Weiner '11
Ms. Margie L. Weiner '08
Ms. Sally Weiner '14
Mr. and Mrs. Courtney West '64
Mr. and Mrs. Kenneth W. Whitney, Sr. '42
Mr. and Mrs. Peter G. Wilds '59
Mr. Yi Wu and Mrs. Wen Lu
Mr. Robert R. Young, Jr. '65

Annual & Capital Fund Total	No. of Donors	%	Total Giving
Alumni	1,359	21%	\$2,881,796
Current Parent	327	73%	\$4,730,512
Alumni Parent	138	5%	\$392,480
Friend	306		\$410,436
Estates	3		\$2,649,292
Matching Gift Company	28		\$71,264
Foundation	48		\$3,280,673
Corporation	19		\$275,247
Total			\$13,847,459
<ul style="list-style-type: none"> • Alumni and current parent totals include matching gift company giving. • Current parents who are also alumni are recognized in both categories. • Foundation giving has also been credited to the category of the donor who directed the gift. • Friend totals include gifts from grandparents and former and present faculty and staff. • Note: The numbers in this publication are not audited and are for recognition purposes only. 			

Leading classes for participation

* Top-five list includes the classes of 1945 to 2020.

The Blair Honor Roll—Giving by Class

Listed below are all donors who contributed to either the Blair Fund or a capital or endowed fund during the 2019-2020 fiscal year.

1940

Mr. William C. Myers

1942

Class Rep: Robert M. Fuller

Mr. Robert M. Fuller*
Mr. Archer N. Martin II*
Mr. Kenneth W. Whitney, Sr.*

1944

Class Rep: Robert V. Metz

Mr. Robert Brinkerhoff
Nancy Strickland LaFountain, Hon. '44*
Mr. Richard W. Rowe*

1945 - 75th Reunion

Class Rep: William Y. Bogle III

Mr. Ronald A. Engelhardt*
Mr. Jack A. MacNair

1946

Mr. Andrew Davlin, Jr.*
Mr. Philip D. Jennison*
Mr. Charles C. Morrison, Jr.
Dr. John F. Rose, Jr.*
Mr. Herbert J. Siegel*
Mr. Frank J. Spitalny*

1947

Class Rep: Elmer A. Bannan
Arnold C. Schneider, Jr.

Mr. Elmer A. Bannan*
Mr. Donald E. Carey
Mr. Anthony E. DeMasi*
Dr. Laurence W. Goodman
Mr. Gerald C. Kinne
Mr. Arthur D. Lane, Jr.*
Prof. Christian H. Moe
Mr. J. Mitchell Reese, Jr.

Mr. J. Brooks West*

1948

Class Rep: Martin S. Simon
David D. Wakefield

Mr. William J. Harvey, Jr.*
Mr. James G. Ling
Mr. James K. Meneely, Jr.*
Mr. David D. Wakefield*

1949

Class Rep: Arnold T. Koch, Jr.
Robert A. Neff

Mr. Ralph P. Balzac*
Mr. William E. Hopler
Mr. Howard I. LeVine
Mr. Robert A. Neff*
Mr. Mark H. Schaul, Jr.*

1950 - 70th Reunion

Class Rep: Eugene Krohn

Mr. Howard A. Aronson*
Mr. Donald E. Freudenheim*
Mr. Bruce R. Goddin*
Mr. Malcolm R. Maguire
Mr. John N. Pannullo
Col. Ronald E. Philipp, USA Ret.*

1951

Class Rep: Robert E. Kiley
Frederick W. Rose

Mr. Donald C. Beck
Mr. Allan J. Brodsky
Mr. Bruce K. Byers*
Mr. James W. Davison*
Mr. Herbert F. Fisher*
Mr. G. William Hamilton*
Mr. James R. Kelley, Sr., Hon. '51 '89*
Mr. C. Thomas King, Jr.*

Mr. Rodney W. Kruse*

Mr. Irving C. Pettit, Jr.
Mr. Dominick V. Romano, Hon. '51
Mr. Frederick W. Rose, Esq.*
Mr. Charles T. Rosen
Mr. Stan N. Rubin
Mr. Robert H. Stark*

1952

Class Rep: Robert M. Lerner

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

1953

Mr. Randal K. Beck*
Mr. Anthony J. Cera*
Mr. Winson D. Ewing, Hon. '53
Mr. Richard Frank*
Mr. Alan W. Noyes*
Mr. William R. Timken*
Mrs. Gladys Van Brederode, Hon. '53
Mr. James Youngelson*

1954

Class Rep: Hobart D. Van Deusen

Dr. Albert R. Casazza*
Dr. William S. Dudley*
Mr. Bruce B. Haselman*
Mr. Paul M. Heagy*
Mr. Robert N. Hunziker*

Mr. John H. Lewis, Jr.*

Mr. William E. Marcus
Mr. Donald H. McCree, Jr.*
Mr. Donald H. McKeown*
Dr. Edwin I. Megargee*
Mr. David P. Sleeper*
Mr. Raymond E. Soriano
Mr. Hobart D. Van Deusen*

1955 - 65th Reunion

Class Rep: George H. Brooks
Robert R. Burn
Gene A. Losa

Mr. William F. Bash*
Dr. John A. Beisler
Mr. Robert R. Burn*
Dr. John R. Burton*
Mr. Lloyd S. Edraney
Mr. Robert H. Everson*
Mr. Richard V. Huebner, Jr.*
James A. Katowitz, MD
Col. Gene A. Losa, USA Ret.*
Mr. Anthony J. Maltese, Jr.*
Mr. Thomas S. Martin*
Mr. Lance G. Minnick*
Col. Robert M. Novogratz, USA Ret.*
Mr. John D. Oliver*
Mr. Paul F. Paffendorf
Mr. Neil O. Reichard
Mr. Anthony C. Rohrs*

1956

Class Rep: Nelson P. Cohen
Courtney R. Fritts

Mr. Peter M. Black*
Mr. Richard Bottelli*
Mr. Barry I. Budlong*
Mr. Douglas S. Campbell

* Denotes five or more fiscal years of consecutive giving

“The fact that I get to meet and interact with people from so many different backgrounds and cultures is incredible and enriches our learning inside and outside of the classroom. I am immensely thankful for the donors whose magnificent contributions make the Blair experience possible for me and my classmates.”

—*Macarena Borbon Casaus '23*

Mr. Lars T. Carlson*
Mr. Raleigh Chinn, Jr.*
Mr. Nelson P. Cohen*
Mr. Stewart H. Cole*
Mr. David R. Conrad
Mr. Philip S. Detjens*
Lt. Col. Courtney R. Fritts*
Col. D. Peter Gleichenhaus*
Dr. James E. Hansen II*
Mr. John D. Hatfield*
Mr. Stephen O. Hopkins
Mr. John P. Locke, Jr.*
Hon. Nicholas B. Moehlmann
Mr. Stanley F. Novaco*
Mr. R. Michael Smith
Dr. Herbert M. Tabak*
Mr. H. Robert Tiffany III*
Dr. Eric Walther*
Mr. Richard A. Young, Esq.*

1957

Class Rep: James H.G. Naisby
Mr. Edward H. Cliff*
Mr. Birkitt G. Drury
Mr. H. Mason Fackert III
Mr. John S. Jorgensen*
Mr. Philip B. Keenan
Mr. Edward S. Magee, Jr.*
Mr. John E. Minton

Mr. James H. G. Naisby*
Dr. William G. Ovens, Jr.*
Capt. Donald S. Parsons, Jr.*
Mr. Robert C. Pearl
Mr. Jerre S. Riggs, Jr.
Mr. Melvin A. Tabak*
Capt. Henry S. Woodruff III*

1958

Class Rep: Norman E. Beatty
Peter J. Cleary
Mr. Mahlon Apgar IV*
Mr. Anthony E. Battelle, Esq.*
Mr. Norman E. Beatty*
Mr. George C. Castleman, Jr.*
Mr. Peter J. Cleary*
Mr. H. Henry Elghanayan*
Dr. Roger P. Hailes
Mr. Albert T. Holtz*
Mr. Paul R. Hooper*
Mr. Charles B. Kalemjian*
Mr. Hubbard A. Knox III*
Mr. Thornton R. Land*
Mr. Steven R. Losa
Mr. Robert M. Mangual
Mr. Frederick B. Rollinson II*
Mr. Karl A. Wagner, Jr.

1959

Class Rep: William L. Russell III
Mr. Peter J. Anstatt*
Mr. Lyle K. Antonides*
Mr. Peter K. Austin*
Mr. G. Gerard Barnett III
Mr. Joseph E. Bell, Jr.*
Dr. Frederick G. Bergmann*
Mr. John H. Dumont
Mr. Samuel S. Durland CMC,
CPEng, NER*
Mr. Rufus A. Fulton, Jr.*
Mr. David C. Gallagher*
Mr. Peter L. Gulick
Mr. Daniel W. Henry
Mr. C. David Howell
Mr. James M. Lower*
Mr. Cornelius J. O'Kane*
Mr. William L. Russell III*
Mr. Louis K. Schwarz III*
Mr. Robert F. Shaw*
Mr. David J. Shotwell*
Mr. Nicholas S. Smith*
Mr. James W. Tippy
Mr. F. Albert Weaver*
Mr. Peter G. Wilds*

1960 - 60th Reunion

Class Rep: Philip W. Koebig III
William S. Mahood
John W. Meinig
Christopher H. Swenson
Mrs. Dorothy G. Battelle, Hon. '60*
Mr. Barry B. Boyce*
Mr. Bowman Brown
Mr. Craig U. Dana, Sr.*
Mr. John M. Emptage*
Mr. H. James Griffith*
Mr. Philip W. Koebig III*
Mr. Edward H. MacKay III*
Mr. Willard S. Mahood
Mr. Charles M. Mapes III
Mr. John W. Meinig*
Mr. Thomas C. Roberts*
Mr. Arnold H. Selengut*
Mr. Christopher H. Swenson*
Mr. Geoffrey H. Wood*

1961

Class Rep: Frank H. Briggs, Jr.
Mr. John F. Ahrens*
Mr. Richard C. Bostwick*
Mr. Frank H. Briggs, Jr.*
Mr. Bruce B. Clark*
Mr. Frederick W. Everett*
Mr. David A. Garcia*

Leading classes for financial support

* Top-five list includes the classes of 1945 to 2020.

Mr. John W. Gist, Jr.*
 Mr. Kenneth N. Gudernatch*
 Mr. Stuart G. Miller*
 Mr. Jonathan E. Paul*
 Mr. John E. Perez*
 Mr. David H. Permar*
 Mr. Robert L. Schuldenfrei*
 Mr. Howard E. Steilen, Jr.*
 Mr. Marc W. Suffern II*
 Capt. Malcolm P. Taylor, Jr.*
 Mr. Emile F. Vanderstucken III
 Mr. Peter A. Williams*

1962 Class Rep: Mark Gottesman

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

1963 Class Rep: L. Carter Crewe III William S. Wildrick

Mr. John E. Alden, Jr.*
 Mr. Roger A. Blair*
 Mr. William S. Cashel III*
 Mr. Brian N. Clayton
 Mr. L. Carter Crewe III*
 Mr. Durfee L. Day, Jr.*
 Mr. Lawrence S. Driever, Jr.*
 Mr. Thomas C. Dunworth*
 Mr. Robert D. Fulton*
 Mr. Alan B. Greenstein*
 Mr. Donald C. Hazard*
 Mr. Douglas Henderson*
 Mr. Paul Jacobs*
 Mr. Wm. Mitchell Jennings, Jr.*
 Mr. Kenneth L. Konner, Esq.*
 Mr. Bradford W. Lawrence II
 Mr. Barry E. Parker*
 Mr. Donald K. Piermont, Jr.*
 Mr. Thomas Summers, Jr.*
 Mr. Robert C. Turner*
 Mr. Donald K. Usher, Jr.*
 Mr. William R. Widmaier*
 Capt. William S. Wildrick, USN Ret.*
 Mr. Alan M. Woolf*

1964 Class Rep: Courtney West

Mr. Christopher A. Bengtson*
 Dr. Dennis E. Bradford
 Mr. John B. Brams
 Mr. Barring Coughlin, Jr.
 Mr. William B. Cramer, Esq.*
 Mr. Ralph A. Eskesen, Jr.*
 Mr. Arthur M. French*
 Mr. Thomas B. Frystock, Jr.
 Mr. James B. Heath*
 Mr. Clark W. Heckert*
 Mr. Franklin A. Hedberg*
 Mr. Roderick B. Henderson*
 Dr. David E. Johnson, Jr.*
 Mr. John V.O. Kennard

Mr. Stephen B. King
 Dr. Robert L. Nichols
 Dr. Raymond B. Schaefer*
 Mr. Joel Z. Silver*
 Dr. William B. Solomon*
 Mr. Andros B. Thomson*
 Mr. Courtney West*
 Mr. R. John Young, Jr.*

1965 - 55th Reunion Class Rep: Don Jay Smith

Mr. G. Jack Bengé, Jr.*
 Mrs. Cheryl N. Clutsam, Hon. '65
 Mr. J. Jeffrey Corwin*
 Dr. Steven L. Driever*
 Mr. William W. Driver, Jr.*
 Mr. William S. Foster IV*
 Dr. Richard M. Gladding, Jr.
 Mr. Harry A. Joelsson-Strohbach*
 Mr. Lloyd J. King
 Mr. James D. Krugman, Esq.*
 Mr. John H. Kuhlmann, Jr.*
 Mr. Michael E. Lane*
 Mr. Robert M. Lay*
 Mr. D. William Layton*
 Mr. Peter F. Nystrom*
 Mr. John R. Paul*
 Mrs. Lynn M. Peachey, Hon. '65 '74 '77*
 Mr. George F. Phelps*
 Dr. Robert W. Pollack
 Mr. G. Keith Robertshaw
 Mr. Don Jay Smith*
 Dr. Elliott C. Trommald, Hon. '65*
 Mr. James P. Trozze*
 Mr. Robert S. Weiner*
 Mr. Robert R. Young, Jr.*

1966 Class Rep: Christopher L. Barrington David H. Sculnick

Mr. John P. Bartlett*
 Mr. Frederick K. Baser
 Mr. James M. Bennett*
 Mr. David H. Bugen*

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

1967 Class Rep: Gregory U. Auger Barry H. Smith J. Lawrence Snavely

Mr. Howard L. Alden*
 Mr. Gregory U. Auger II
 Mr. Bruce H. Augustadt
 Dr. Myles E. Gombert*
 Ambassador Christopher J. LaFleur*
 Mr. Jeffrey L. Mohler*
 Mr. Richard Nashner*
 Mr. John M. Sandfort
 Mr. Bruce H. Sergy*
 Mr. Jeffrey D. Sherwin, Esq.
 Mr. Barry H. Smith*
 Mr. J. Lawrence Snavely*
 Mr. William S. Spraitzar*

1968 Class Rep: Richard A. Rubin

Mr. Arthur T. Ambrose*
 Mr. Charles M. Belmer, Jr.*
 Mr. Dennis N. Bertland*
 Mr. Richard P. Boak*
 Dr. Emery Castimore*
 Mr. Alfred L. Dennis
 Mr. William J. Earl*
 Mr. Theodore L. Haff III*
 Mr. Robert F. Hays, Jr.*
 Mr. Charles H. Horn, Esq.

* Denotes five or more fiscal years of consecutive giving

Mr. Thomas B. Johnson*
 Mr. I. Blakeley Johnstone III
 The Rev. Dr. E. Richard Knox
 Dr. William Q. Meeker, Jr.*
 Mr. Edmund R. Pennock
 Mr. Jonathan W. Peters
 Mr. Richard A. Rubin*
 Mr. Theodore B. Scherf*
 Mr. Jonathan S. Slaff
 Mr. Mark A. Wadmond*

1969

Class Rep: Raymond T. Bohn III
 Robert N. Jenkins
 Chris W. Leverich
 Frederick L. Mirbach, Jr.

Mr. William R. Bellas, Jr.
 Mr. Raymond T. Bohn III*
 Mr. John A. Clark*
 Mr. Michael C. Cleavenger*
 Mr. Robert N. Jenkins*
 Mr. Chris W. Leverich*
 Mr. Ronald M. Neumunz
 Dr. Peter A. Ostrow*
 Mr. William R. Polk*
 Mr. Lawrence R. Posner
 Dr. James C. Ritzenthaler
 Mr. Jay W. Rubin*
 Dr. David J. Shulan*
 Mr. Robert L. Van Stone*
 Mr. Geoffrey H. Walker*

1970 - 50th Reunion

Class Rep: Alexander J. Sloane

Mr. Jerrold H. Bamel
 Mr. Michael D. Hall*
 Dr. Richard C. Hunt
 Mr. Jeffrey D. Karp*
 Mr. William H. Loeb*
 Mr. Stephen P. Peck
 Mr. John F. Plunkett, Jr.*
 Dr. Robert L. Rosenthal*
 Mr. David W. Tilney*
 Mr. John R. Van Kirk*
 Mr. John A. Webb III*

1971

Class Rep: Michael J. Lieberman

Mr. Michael E. Bennett*
 Mr. Thomas S. Blankley, Jr.*
 Mr. Huxley H. Conklin
 Mr. S. Whitney Downer IV*
 Mr. Stefan A. Kling*
 Mr. John G. Layng*
 Mr. Michael J. Lieberman*
 Cmdr. Thomas J. Martin, USCG Ret.*
 Mr. Russell C. Ortman*
 Lt. Col. Lester A. Pagano, Jr.
 Dr. Harvey A. Quinton*
 Mr. James R. Rea*
 Mr. Danny S. Rosenkrans
 Dr. Wayne G. Suway*
 Mr. Albin J. Zak III*

1972

Class Rep: Gregory A. Washburn
 Pieter H. Woodcock

Mr. Carl R. Cramer*
 Mr. W. Richard Davis*
 Mr. Robert J. Plunkett*
 Mr. John G. Van Sickle*
 Mr. Gregory A. Washburn*
 Mr. Pieter H. Woodcock*

1973

Class Rep: Thomas E. McLean
 Bonnie A. Nault

Ms. Deirdre M. Garrett*
 Ms. Aileen M. Gaumond
 Mr. Timothy F. Goddu*
 Dr. Andrew R. Heinze*
 Mr. James G. Houston*
 Mr. John F. Jaendl
 The Rev. Jordan K. Philipbar
 Mrs. Barbara G. Walsh*

1974

Class Rep: Josefina I. Iglesias
 David B. Lieberman
 John D. Rea

Mr. William S. Ashton*
 Mr. Russell F. Collins*
 Mr. James A. Dalis*
 Mr. Peter A. Engelhardt*
 Mr. A. Jon Frere, Hon. '74

Ms. Eleanor T. Howard*
 Mrs. Josefina I. Iglesias*
 Mr. David B. Lieberman*
 Mr. Mark T. Lieberman*
 Dr. Robert M. Liegner*
 Ms. Pamela L. Olsyn*
 Mr. Robert Ortiz*
 Mrs. Lynn M. Peachey, Hon. '65 '74 '77*
 Mr. John D. Rea*
 Mrs. Cathi F. Robinson
 Mr. Dominick J. Romano*
 Mr. R. Todd Ruppert*
 Ms. Sandra L. Scannelli*
 Mrs. Denise Stocker Current*
 Mr. Gary R. Swartz

1975 - 45th Reunion

Class Rep: Laura C. Morris
 Robert G. Sigety
 Jennifer A. Woltjen

Ms. Anne E. Cramer, Esq.*
 Mr. Gregg M. Foster
 Mr. Harrison B. Gentry*
 Mrs. Laura C. Morris
 Ms. Linda Pettie*
 Mr. William V. Quintana
 Mr. Roy J. Redmond
 Mr. Robert G. Sigety*
 Mrs. Jennifer A. Woltjen*
 Mr. Daniel E. Wyckoff

1976

Class Rep: Cornelius E. Sigety
 David L. Waddell

Mr. Lawrence R. Baker
 Mr. Preston P. Davis*
 Mrs. Janet R. Harrington
 Mr. Lester H. Oakes*
 Mr. William D. Pinkham III*
 Mr. Keith H. Rauschenbach*
 Mr. Cornelius E. Sigety*

1977

Class Rep: Harry D. Gates
 Lee Horne
 Richard T. Luzzi

Mr. Jeffrey A. Adair
 Mr. Calman J. Ambrosy III*
 Ms. Catherine L. Blackburn*

Dr. David A. Costa*
 Mr. Carl D. Gandel*
 Mr. Harry D. Gates*
 Ms. Lee Horne*
 Vice Adm. Colin J. Kilrain
 Mrs. Patrice Gallagher Maillet*
 Mr. Eric T. Maine*
 Mrs. Jenny S. Maine, Hon. '77*
 Mrs. Michelle C. Maloney*
 Mr. Scott E. McKee*
 Mr. John Neumann
 Mrs. Lynn M. Peachey, Hon. '65 '74 '77*
 Mr. Hugh M. Richmond*
 Ms. Lisa J. Scheller
 Mr. Henry F. Schmidt IV*

1978

Class Rep: Douglas R. Linton III
 Joseph E. Waddell

Mr. John A. Costa*
 Mr. Joseph A. DeSantis
 Dr. Bruce D. Hostenstein*
 Maj. Douglas R. Linton III*
 Mr. W. Brandt Nako
 Mr. Barth E. Rubin
 Mr. Christian C. Schneider
 Mr. Dean G. Tanella*
 Mr. T. Quinton Taylor
 Mr. Jeffrey A. Turner
 Mr. Joseph E. Waddell
 Mrs. Rita I. Worman

1979

Class Rep: Kenneth A. Deneau
 Guy N. Saxton
 Susanne E. Ullmann

Mrs. Edythe D. Bertoldo
 Mr. Edward L. Brown*
 Mrs. Carolyn M. Conforti-Browse*
 Mr. Kenneth A. Deneau
 Ms. Karen A. Kay
 Ms. Marianne Lieberman*
 Dr. Tamsen I. Thorpe*
 Ms. Susanne E. Ullmann*
 Mr. Raymond J. Vass*

2019-2020 Alumni Association Board of Governors

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

Mr. Robert L. Van Stone '69
President
 Mrs. Kaitlin G. Maillet Matyasovsky '04
Vice President
 Dr. Bruce D. Hostenstein '78
Secretary
 Mr. Derek M. Peachey '93
Trustee Liaison

Mr. Richard P. Boak '68
 Ms. Megan H. Brodbeck '96
 Dr. Laura A. Covucci-Sacks '84
 Mr. Carl R. Cramer '72
 Mr. Anthony Z. X. Eu '06
 Mr. Charles H. A. Inkeles '88
 Mr. Jonathan Januszewski '13
 Mrs. Carly E. Kaskel '04

Dr. Edwina O. Lizardo Orbe '06
 Mr. Alex S. Motiuk '08
 Mr. James H. G. Naisby '57
 Mr. Daniel H. Smith '09
 Dr. Tamsen I. Thorpe '79
 Ms. Evelyn B. Tilney '05
 Mr. Hobart D. Van Deusen '54
 Ms. Michelle M. Q. Wu '15

"Having worked on the grounds crew at Blair for 35 years, I have seen campus change a lot, and we work hard to keep it manicured and attractive. All of us are thankful for generous donations that give us the opportunity to add beautiful vegetation and hardscape, as well as the machinery to get the job done. Being able to house it all in the new grounds buildings is a bonus."

—Longtime Blair grounds crew staffer Steve Fields

1980 - 40th Reunion

Class Rep: Donna S. Haag
Katherine T. Henry-Schill

Mr. Morgan D. Borer*
Mrs. Katherine T. Henry-Schill*
Mr. Paul J. Holenstein*
Mrs. Kimberley L. Jessen
Mr. Scott D. Jones*
Mr. Coray S. Kirby*
Mr. James P. Maguire, Jr.*
Mr. Steven M. Newman
Dr. Lucienne V. Ronco
Mr. Jay C. Saunders*

1981

Class Rep: Holly J. Anderson-Bender
David E. Owen IV

Holly J. Anderson-Bender*
Ms. Tracy A. Asselin
Mr. Thomas C. Fountain*
Ms. Suzanne G. Joris*
Dr. Martin S. Miller, Hon. '81*
Mrs. Sandra L. Olsen Braun*
Mr. Christopher R. Orben*
Mr. David E. Owen IV
Mrs. Jennifer L. Piniaha
Mr. Daryl K. Schaedel
Mr. Christopher J. Steere
Ms. Sandra L. Steinvooort, Esq.

1982

Class Rep: William H. Abbott
Marivelle S. Clavel-Davis

Mr. William H. Abbott*
Mrs. Kirsten T. Bushick*
Mr. Raymond Castellani III
Mrs. Marivelle S. Clavel-Davis*

Mr. Roger D. Gershman*
Mr. George F. Landegger, Jr.
Mr. David M. Lieberman*

1983

Class Rep: William F. Blume

Mr. Ronald G. Bowman*
Mr. David A. DiGioia*
Mrs. Alyson L. Peacock*

1984

Class Rep: Kristine C. Lisi

Mrs. Noreen M. Britt*
Ms. Lai Yuen Chiang*
Dr. Laura A. Covucci-Sacks*
Mr. Edward H. Dawson
Mr. Todd A. Detrick
Mr. Peter A. Fehnel
The Rev. William F. Feus*
Mr. Leon D. Greenberg*
Mrs. Melissa J. Henderson Koenig*
Mrs. Kristine C. Lisi*
Mr. Armando Matos*
Dr. Liza O'Dowd*
Mrs. Susanne M. Pyle
Dr. Darren K. Sacks*

1985 - 35th Reunion

Class Rep: Amelia C. Wolfe
Christian K. Wolfe

Mr. Thomas W. Hulick
Mr. Robert E. Hunt
Mr. Michael J. Lehman*
Mr. James F. Redfern, Jr.*
Mrs. Lisa M. Selesky-Nacino*
Mrs. Amelia C. Wolfe*
Mr. Christian K. Wolfe*

1986

Class Rep: Linda M. Fellows
Julia K. Santella

Mr. Chi-Kin Chiang
Dr. Amy L. Covucci-Cornelius*
Mrs. Carina C. Davidson*
Ms. Linda M. Fellows*
Mr. William F. Karn*
Mr. Erik M. Kindblom*
Ms. Caroline B. Manogue*
Mrs. Julia K. Santella
Mrs. Rada T. Starkey*
Mrs. Tina Vandersteel Cressotti*
Mr. Mark C. Williams

1987

Class Rep: Marnie Raines-Almand

Mr. James R. Anderson
Mr. Quinten A. Clarke
Mr. Craig U. Dana, Jr.*
Mr. Bruce D. Goettel
Mrs. Marnie Raines-Almand
Mrs. Diana P. Schad*
Ms. Heather M. Wooding*

1988

Class Rep: Charles H. A. Inkeles
Matthew R. Hennessey

Mr. Willard A. Anderson II*
Mr. Bradford R. Benn
Mr. Paul S. Clavel*
Mr. Daniel M. DiCarlo III
Mr. Charles H. A. Inkeles*
Ms. Anita C. Ricketts*
Ms. Rebecca L. Selengut
Mr. Peter Vlasov and
Mrs. Philippa Vlasov

1989

Class Rep: Chrysta A. Argue
David T. Low, Jr.

Mrs. Chrysta A. Argue*
Mrs. Jennifer J. Bear-Molinoff*
Mrs. Tamara C. Duffy*
Mr. Joshua B. George*
Ms. Nicole Helmstetter
Mr. Christian G. Kasper
Lt. Col. William S. Kohmuench
Mr. Stirling B. Levy*
Mr. David T. Low, Jr.*
Mr. Shindana B. Montague*
Mr. Kevin D. Nofsinger
Mr. Eugene Pak*
Mr. Geoffrey M. Shearing
Ms. Lesley H. Underwood*
Ms. Brenda L. Waardenburg

1990 - 30th Reunion

Class Rep: Ned E. Montencourt
Todd C. Smith

Dr. Danielle M. Buda
Mr. Jason K. Cashill
Ms. Janine P. Clifford
Ms. Singleton A. Cox*
Mrs. Cassandra Davson
Mrs. Andrea L. Fleming*
Mr. P. Seth Greer*
Dr. Barbara L. Inkeles*
Dr. Peter G. Mandaville
Mr. Ned E. Montencourt
Ms. Jennifer C. Movizzo
Mrs. Jill A. Prehodka Coleman*
Ms. Anna Ring*
Mr. Steven M. Roethke*
Mr. Rajesh P. Sinha

* Denotes five or more fiscal years of consecutive giving

"The best parts of Blair are the people and community. Thanks to Blair donors, I've been able to meet people from many backgrounds and students who wouldn't otherwise have had the chance to come here. I am building everlasting relationships and am grateful for the School's amazing facilities and resources."

—Jaylen Blakes '21

Mr. Todd C. Smith*
Mr. Douglas R. Sweeney*
Mr. Vincent A. Vesce*
Mr. James J. Waterer*

1991
Class Rep: Erin M. Cosgrave
Meredith Magrone-Wiacek
Elizabeth W. Webster

Mr. William B. Bean
Mrs. Tracey L. DeMaria
Mr. David Leonardis*
Mr. Joshua S. Roffman
Dr. Tiffany S. Russell
Mr. Alexander M. Scharnberg*
Mr. Keith R. Walker
Mrs. Elizabeth W. Webster*
Ms. Elisabeth J. Wenner*

1992
Class Rep: Darryl M. DeMarzio
Carrie Giddins Pergram

Ms. Susan A. Astheimer
Ms. Sarah E. Burke Mullins*
Dr. Darryl M. De Marzio
Mr. Theodore J. Doremus
Mr. George J. Ernst, Jr.*
Mrs. Alissa D. Ferry
Mrs. Carrie Giddins Pergram*
Mrs. Eliza R. Gold*
Mrs. Heather S. Haldeman
Mr. Jonas R. McDavit
Mr. Marcelino E. Menendez
Mr. Daniel C. Millner*

Mrs. Heather A. Schneider Flanders
Mr. Adam Shoenfeld
Dr. Matthew W. Strobeck
Mrs. Tasha R. Williams-Arroyo

1993
Class Rep: Bernadette M. Clifford
John J. W. Inkeles

Mr. Sam C. Chou
Mrs. Bernadette M. Clifford*
Mrs. Molly A. Dunne*
Ms. Samantha D. Elliott
Lt. Cmdr. David W. Filanowicz, USN
Mrs. Melina O. Fisher
Mrs. Lena R. Geandreaux
Mrs. Mclane Goard*
Mrs. Lauren N. Haley*
Mr. Hyun Seok Hwang*
Mr. John J. W. Inkeles*
Mr. John D. Leonardis*
Mr. James M. Moore, Hon. '93*
Dr. Ian M. Paterson*
Mr. Derek M. Peachey*
Mrs. Nicole Tipton*
Dr. Christopher R. Wawrzyniak*
Mr. Richard W. Wenner*
Mr. Walter B. West II

1994
Class Rep: Bryan P. Kelly
John P. Weesner
Joanne L. Wrzesinsky

Mr. Michael J. Brennan II
Mrs. Anna W. S. Chou
Dr. Jessica A. Deede*

Mrs. Amy L. Del Turco*
Mrs. MacKenzie A. Guyer
Mrs. Chloe A. Holderness*
Ms. Rachel L. Koenig
Ms. Suzanne A. Lombardi*
Mrs. Lanisha D. Makle-Ridley*
Mr. Richard E. Martin
Mr. Rodrigo A. Menendez*
Mrs. Lynne A. O'Hearn
Mr. Jared A. Rich
Mr. Brendan P. Smith
Mr. Kevin A. Stage-Romano
Ms. Joanne L. Wrzesinsky*

1995 - 25th Reunion
Class Rep: Stephanie J. Marcial
E. Courtney Stanford

Mr. Warin L. Epstein
Mrs. Alexandra F. Foresman Sifers
Ms. Jennifer B. Harper*
Mr. Thomas H. Hart*
Ms. Samantha A. Haspel
Mr. Gordon H. Hull
Mr. Edward A. Johnson
Ms. Stephanie J. Marcial*
Mr. Edwin S. Neely
Mr. Brandon D. Nothstine
Mr. Guillermo Pineda-Bours*
Ms. Dina R. Rosen
Mrs. Liesel J. Schopler*
Capt. Caren M. Standfast, USMC*
Mrs. E. Courtney Stanford*
Mr. SangWon Suh*
Dr. Kathleen C. Wawrzyniak Webb

1996
Class Rep: Stefanie R. Kuhner
Summer J. Passannante
Anthony C. Powell

Mr. Matthew J. Bracken*
Ms. Megan H. Brodbeck*
Mrs. Christine M. Chapman*
Mrs. Melissa A. Erne*
Mr. Charles S. Evans*
The Rev. Mashod A. Evans, Sr.
Ms. Melissa L. Guyre*
Mrs. Stefanie R. Kuhner*
Dr. Tamika M. Lasege*
Ms. Kathleen Manning
Mr. Jeffrey M. McGinn
Mrs. Sabrina S. Novick
Mrs. Meghan C. Peachey-Bogen*
Mr. Anthony C. Powell
Mrs. Courtney C. Rathweg*
Mr. Aaron J. Rettaliata*
Mrs. Jaclyn M. Roecker*
Ms. April M. Ruggiero*
Mrs. A. Kathryn M. Skrzat
Ms. Jacqueline D. Smith
Mrs. Winifred S. Smith
Mr. Francis A. Volpe
Mr. Edward T. Wenner*

1997
Class Rep: Christy L. Burkart
Ryan M. Pagotto

Mr. Aaron Applebaum
Mrs. Victoria P. Bailey*
Mrs. Christy L. Burkart*

Ms. Tara S. Clarke*
 Mrs. Erin F. Dow*
 Mr. David A. Goodman*
 Ms. Laura J. Inkeles
 Ms. Natasha Leitch-Huggins*
 Mr. Samuel F. Martin*
 Mr. Kyle D. V. Mason*
 Mr. Brian J. McArthur
 Mr. Ryan P. McCarthy
 Mr. Michael E. McDonald*
 Ms. Stefanie M. Meilinger*
 Mr. Ryan M. Pagotto*
 Ms. Kristen A. Tegenborg
 Mr. Lee Ting*

1998

Class Rep: **Brian M. Agresta**
Charisse L. Manzi
Jamiyl R. Peters

Mr. Brian M. Agresta*
 Mrs. Sarah A. Apgar*
 Mrs. Aisha Gayle Turner*
 Mr. David H. Kunes*
 Mr. Roy Mizukami
 Mr. Jonathan W. Percy
 Dr. Brita Roy
 Mr. William W. Schwartz
 Mr. Adam A. Tannir*
 Dr. Christy C. Visaggi*
 Ms. Sarah B. Wiss*

1999

Class Rep: **Megan C. Apgar**
Bridget D. Hodakowski
Amy E. Jablonski
Kathryn S. Piotrowski
Mark T. Rosenthal

Mr. Marcos Alvarado
 Mrs. Megan C. Apgar*
 Mr. Robert D. Apgar*
 Mr. Thomas O. Hay*
 Mrs. Bridget D. Hodakowski*
 Mrs. Amy E. Jablonski*
 Mr. Timothy A. Lamb
 Mrs. Diana P. Lawrence Mashia
 Mr. R. Hunter Lippincott*
 Mrs. Suzy A. Logan*
 Ms. Kathryn S. Piotrowski*
 Mr. Ramesh K. Reddy*
 Mr. Adam V. Sampieri
 Mr. Neal Santosuosso*
 Mr. Robert N. Schwartz
 Mrs. Samantha VK Sintros
 Mr. Oliver F. Sterlacci
 Mr. Michael C. Taddeo-Waite

2000 - 20th Reunion

Class Rep: **Logan K. Garrels**
Andrew D. Peters
Veronica M. Reo
Meredith M. Seidel Wells

Mr. Mark Dankiewicz
 Mr. Xavier de Boissezon*
 Mr. Logan K. Garrels*
 Mr. Paul W. Jablonski*
 Mr. Casey W. Krugman
 Mr. Andrew D. Peters*
 Mrs. Meredith M. Seidel Wells

Ms. Christina I. Smith
 Mrs. Jane M. Spann*
 Mr. Justin P. Sullivan
 Dr. Michael A. Tessel*
 Mr. Panos J. Voulgaris*
 Mr. Charles L. Washington, Jr.*

2001

Class Rep: **Kweighbaye Kotee**
Maria Lieberman Smalley

Mrs. Nicole A. Applebaum-Johnson*
 Mr. Justin P. Berutich
 Mrs. Kristen E. Bogart Salmon*
 Mr. Jay C. Garrels*
 Mrs. Amanda P. Gentile
 Mrs. Sally A. Lidinsky*
 Mrs. Maria Lieberman Smalley*
 Mrs. Kelley A. Mack
 Mr. Colin Miller
 Mrs. Ashlyn E. Rector*
 Ms. Ashley T. Tanis*
 Mr. Richard C. Tompkins

2002

Class Rep: **E. Meredith Gal**
Stephanie A. Garbutt
Chelsea N. Grefe

Mr. Matthew J. Alario*
 Mr. Michael B. Ashton
 Mr. Gregory E. Baser
 Capt. Steven J. Benedetti*
 Mr. Christopher W. Curcio*
 Mrs. Rebecca R. Fehskens*
 Mr. Benjamin S. Fertig*
 Mrs. E. Meredith Gal*
 Mr. Akhil Garg*
 Mr. Jeffrey B. Graupe
 Dr. Chelsea N. Grefe*
 Mr. Jason Haas*
 Mr. Kyle D. Horne*
 Mr. Benjamin A. Kenyon
 Mr. Thomas S. Lieberman*
 Ms. Vanita Mansharamani*
 Mr. Colin C. McAdoo*
 Mr. Max Meltzer
 Mr. John J. Noonan
 Mr. Andrew R. Pearce*
 Mrs. Jane P. Poirier
 Mr. Gabriel R. Vallejo
 Mrs. Victoria C. Vallejo*

2003

Class Rep: **Jessica A. Hess**
Brandon D. Lucien
Christine L. C. Nalty
Elizabeth J. Ricca
Sarah C. Soden
Stephanie E. Tucker
Michael E. C. Wilson

Ms. Neva J. Anthony*
 Mr. Alan M. Carr
 Mrs. Virginia S. Case*
 Ms. Ahra Cho
 Mrs. Lauren A. Collett
 Mr. Todd F. Haselton
 Mrs. Jessica A. Hess
 Mr. Nicholas D. Lieberman*
 Mr. Matthew J. Maciag*

Ms. Rebecca A. McAndrew*
 Mr. John M. McGrath
 Ms. Jessica E. McShane*
 Mrs. Christine L. C. Nalty*
 Ms. Kate B. Newall*
 Mr. Andrew J. Peters
 Mr. Andre Salerno
 Mr. Walter Schoen
 Mr. Daniel G. Seals
 Mrs. Sarah C. Soden
 Mr. Michael Stival
 Mr. Stephen A. Swentzel*
 Mrs. Jennifer T. Turner*
 Mr. Michael E. C. Wilson*
 Mrs. Lindsey Zacharias*

2004

Class Rep: **Matthew J. Dwyer**
Kaitlin G.
Maillet Matyasovsky
Philip J. Mauriello, Jr.

Mr. Emmanuel Bello*
 Ms. Carolyn R. Davis*
 Mr. Zachary I. Hammond
 Mr. Nicholas C. Hindle
 Mrs. Caroline A. Interrante
 Mr. Andrew S. Kaskel*
 Mrs. Carly E. Kaskel*
 Mrs. Kaitlin G. Maillet Matyasovsky*
 Mr. Benjamin T. McLaughlin
 Ms. Molly V. D. Mesnard*
 Mrs. Claiborne C. Moses*
 Ms. Alison R. Palmer
 Mr. Kevin T. Reese*
 Mrs. Courtney A. Romyns-Sinegra
 Mrs. Cristina M. Sciarra
 Mr. Todd Tamagnini*
 Mr. Brent Waddington
 Dr. Jin-Sae Yoo*

2005 - 15th Reunion

Class Rep: **Martha C. McCauley**
Christopher J. Gatsch
Mary J. Hall
Kathryn H. Nelson
Julian F. Swayze

Ms. Staci N. Alario*
 Ms. Lauren E. Anderson*
 Ms. Deborah M. Clarke*
 Ms. Stephanie J. Collens
 Ms. Sasha Ewan
 Mr. Christopher J. Gatsch
 Mr. Robert Gilbert*
 Mr. Ross E. Gitomer
 Mr. R. Tyler Grespin
 Ms. Brittany A. Haines
 Mrs. Marian M. Hass
 Mr. Bradley C. Horth
 Mr. Ty W. Johnston
 Dr. Avishek R. Kumar*
 Mr. Richard W. Kurth
 Mr. Justin Lubliner*
 Ms. Marion O. McAdoo*
 Mrs. Martha C. McCauley
 Mrs. Faith C. McNeill*
 Mrs. Kathryn H. Nelson*
 Mrs. Claire C. Noel*
 Mr. Matthew A. Pruznick

Mrs. Kaitlyn E. Roncinske
 Mr. Jonathan R. Slawson*
 Ms. Lauren C. Stival*
 Mr. Julian F. Swayze*
 Ms. Evelyn B. Tilney*
 Ms. Jennifer C. Welsh*
 Mr. Geoffrey E. Weyl*
 Ms. Jessica C. Young*

2006

Class Rep: **Anthony Z. X. Eu**
Alexander B. Graber
Elizabeth A. Kaskel
Anne E. Newall

Mr. Kiley E. Austin-Young
 Mr. Timothy M. Bacon*
 Ms. Phaedra Ballard
 Mrs. Madeline R. Britton*
 Mr. Anthony Z. X. Eu*
 Mr. Michael V. Guttilla
 Ms. Kelly L. Hart*
 Mrs. Elizabeth A. Hinman*
 Mr. Benjamin A. Jayson*
 Mr. Daniel E. Kraines*
 Mr. Jordan N. Liebowitz*
 Dr. Edwina O. Lizardo Orbe*
 Mr. Matthew Maillet*
 Mr. Corey A. Minerva
 Ms. Anne E. Newall
 Mrs. Sarah L. White

2007

Class Rep: **Kymbia P. Ainsworth**
Alison L. Crevi
Margaret L. Harding
Marisa S. Nedderman
Cooper A. Smith

Ms. Kymbia P. Ainsworth
 Ms. Gelihsa Arjoon*
 Mr. Alexander R. Auger
 Ms. Angela C. Celeste*
 Mr. Alex Cournoyer
 Mr. Robert B. Cruice
 Mr. Colin B. Daddino*
 Mr. Richard E. DeFino, Jr.
 Ms. Arlana Egan
 Mr. Jeffrey W. Ernsting*
 Mr. Christopher Z. Eu
 Mr. Dennis W. Flores*
 Mr. Alexander G. Imperatore
 Ms. Zoe Jameson
 Mr. Dixon B. Jelich
 Mrs. Alexandra K. K. Kilgore
 Mrs. Alexandra R. Lavorato*
 Mr. Kevin M. Lieberman*
 Ms. Kara Liebowitz
 Mr. Richard D. Lutz
 Mr. Craig M. McConnell
 Ms. Jena Pinkard*
 Mr. Michael G. Pouliot*
 Mr. Wesley Rosamilia
 Mr. Kyle S. Ruzika
 Mrs. Natalya Schluechter*
 Ms. Taylor C. Willis

2008

Class Rep: Dylan K. Evans
 Alexa M. Gilmartin
 Madeline A. Hargis
 Katherine I. Johnson
 Todd P. Lewis
 Alex S. Motiuk
 Ashley H. Thompson
 Samantha M. Tilney
 Tina A. Tozzi

Mr. David W. Brandwood*
 Mr. Cameron M. Chambers
 Ms. Emily M. Cherenack*
 Mr. Louis R. Cirillo
 Mrs. Kaitlin E. Deane*
 Mr. Dylan K. Evans*
 Mr. Matthew C. Gallira*
 Ms. Alexa M. Gilmartin*
 Mr. Filip M. Gzella
 Ms. Madeline A. Hargis*
 Mr. Lukas Kozlowski
 Mr. Edward H. Lim
 Ms. Elizabeth H. Martens
 Ms. Marissa Mattar*
 Ms. Taylor C. McKay*
 Ms. Laura A. McNeill*
 Mr. Alex S. Motiuk*
 Ms. Alexandra M. Patane
 Mr. Timothy D. Peacock*
 Ms. Caitlin Pinkard*
 Mr. Victor Saha
 Ms. Ashley H. Thompson
 Mrs. Christine H. Thompson*
 Ms. Samantha M. Tilney*
 Ms. Tina A. Tozzi*
 Ms. Margie L. Weiner
 Mr. Samuel W. Wood
 Mr. Adam C. J. Ziff*
 Ms. Amanda C. Zranchev

2009

Class Rep: Melissa L. Collins
 Margaret DeOliveira
 Raleigh F. Dierlam
 Janak N. Padhiar

Mr. Philip M. Alvarez-Correa
 Mr. Patrick M. Clayton
 Ms. Rachel J. Collens*
 Ms. Melissa L. Collins*
 Lt. James F. Diddell*
 Mrs. Raleigh F. Dierlam*
 Mr. James B. Fahey*
 Mr. Torin Frey
 Mr. Corey Jensen
 Ms. Jenna A. Lubliner*
 Ms. Jaime L. Napurano
 Mr. Janak N. Padhiar
 Mr. Eric H. Panicucci
 Mr. Elliot Parauda
 Mr. Stephen V. Patane
 Mr. John P. Redos
 Mr. Daniel H. Smith*
 Mr. Alexander W. Starkman
 Mr. Patrick T. Sweeney
 Mr. Keefer D. Taylor*

2010 - 10th Reunion

Class Rep: Sarah E. Bugen
 Jin Ryang Chung
 Michael DeTogni
 Dillon R. Hoffman
 Rebecca A. Litvin
 Brittany T. Small
 Saul Sparber
 Neil P. Zimmermann

Ms. Arielle Aikens*
 Ms. Hayley A. Anderson*
 Ms. Jacqueline E. Carter*
 Ms. Jenna N. Catalano*
 Mr. Celil N. Cavusoglu

Mr. Timothy C. DeBerry*
 Mr. Michael DeTogni*
 Ms. Maeve A. Fahey*
 Ms. Lindsay Gilbert*
 Dr. Henry C. Herbol
 Mr. Dillon R. Hoffman*
 Mr. Keunrak Kang*
 Ms. Rebecca A. Litvin*
 Ms. Sara P. Loveys
 Mr. Patrick Maillet*
 Mr. Graham N. McConnell*
 Ms. Rebecca L. Merrifield*
 Ms. Kathryn C. Middleton
 Mr. Jeffrey D. North
 Mr. Anuphab Phraewphanarai
 Mr. Nathaniel A. Reichel
 Mr. Saul Sparber
 Mr. Neil P. Zimmermann*

2011

Class Rep: Anu C. Akinbamidele
 Emily A. Collins
 Margaret B. Hoffman
 Nicholas M. Hogan
 Quinn C. McKay
 Rebecca H. Smith

Mr. Spencer Beriont
 Ms. Cynthia M. Buchanan
 Cpl. Scott D. Chamberlin
 Mr. Daniel V. Cioffi
 Ms. Emily A. Collins*
 Ms. Sydney M. Cordero*
 Ms. Claire J. B. Daddino*
 Mr. Mikal Davis-West*
 Ms. Rebecca E. Dewey*
 Mr. Cheng Ding
 Mr. George H. Erlandson
 Ms. Eleanor F. Fielding*
 Mr. Morgan J. Gardiner

Mr. Taylor C. Greik
 Ms. Margaret B. Hoffman*
 Mr. Nicholas M. Hogan*
 Ms. Ashley Iannone*
 Ms. Kohiyama E. LaFountain*
 Ms. Nicole C. Lem*
 Ms. Quinn C. McKay*
 Ms. Kelsey A. Stevens
 Mr. Matthew J. Stocker
 Mr. Robert A. Sutherland*
 Mrs. Alexandra S. Sweeney*
 Mr. Eric S. Timken
 Ms. Kelsey A. Vella*
 Ms. Grace M. Weiner

2012

Class Rep: Meredith A. Berry-Toon
 Olivia R. Davis
 Timothy J. Hettinger
 Ali N. Johnson
 Max Kaplan
 Timothy M. Kui
 Phoebe M. O'Rourke
 Casandra Peretore

Ms. Meredith A. Berry-Toon
 Ms. Olivia R. Clavel-Davis*
 Mr. Daniel DeTogni*
 Ms. Nadia R. El-Erian
 Ms. Elizabeth J. Fox
 Ms. Michelle M. Fox
 Mr. Michael A. Galvin
 Mr. Jordan P. Grose*
 Mr. Malcolm J. MacLeod
 Mr. Robert J. Manning
 Mr. Andrew T. C. Marvin*
 Ms. Jane A. McConnell
 Ms. Catherine A. Miller
 Ms. Emma Moore*
 Ms. Phoebe M. O'Rourke

Great Teachers

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

Ms. Nadia Abascal
 Mr. Samuel G. Adams IV
 Capt. Brian Antonelli '93
 Mr. Selden D. Bacon, Jr.
 Mrs. Rita Baragona
 Mr. Jason E. Beck
 Mrs. Edythe D. Bertoldo '79
 Mrs. Joanne A. Brandwood
 Mr. Robert C. Brandwood
 Mr. R. L. Browse
 Mr. Nathan M. Burroughs
 Mr. Quinten A. Clarke '87
 Mr. Paul S. Clavel '88
 Mrs. Carolyn M. Conforti-Browse '79
 Mr. Robert C. Cooke
 Mr. Dennis M. Cullen
 Mr. Peter G. Curran
 Mr. Charles W. Danhof
 Ms. Danyelle Doldoorian
 Ms. Lisa J. Durkee
 Mrs. Melissa A. Erne '96
 Mr. Craig E. Evans
 Mrs. Kaye R. Evans
 Mr. Winsor D. Ewing, Hon. '53
 Mr. David Facciani

Mr. Christopher M. Fortunato,
 JD, LCSW
 Mrs. Erin Fortunato
 Mrs. Casandra D. Gerdson
 Mr. W. Rod Gerdson
 Mrs. Barbara H. Haase
 Mrs. Kelly Hadden
 Mrs. Monie T. Hardwick
 Mr. T. Chandler Hardwick III
 Mr. Huntley R. Harrison
 Mr. Andrew C. Hay
 Dr. Hannah Higgin
 Mrs. Judith Kampmann
 Mr. James R. Kelley, Sr., Hon. '51 '89
 Ms. Tracy Klein
 Mrs. Joyce Lang
 Ms. Rebecca A. Litvin '10
 Mrs. Suzy A. Logan '99
 Mrs. Susan C. Long
 Mrs. Candida C. Low
 Mr. David T. Low, Sr.
 Ms. Velma A. Lubliner
 Mr. Eric J. Lurger
 Mr. Donald L. Lusardi, Jr. '64
 Ms. Sharon L. Maguire-Merrifield

Mrs. Jenny S. Maine, Hon. '77
 Mr. David Mamukelashvili
 Mr. Ryan Manni
 Mr. Joseph W. Mantegna
 Mrs. Michelle E. Mantegna
 Mr. Joshua R. Markey
 Mr. Kyle D. V. Mason '97
 Mr. Carmelo Mazza
 Mrs. Colleen McNulty
 Mr. James W. Mell
 Dr. Martin S. Miller, Hon. '81
 Ms. Cara B. Mohlmann
 Mr. Nathan A. Molteni
 Mr. James M. Moore, Hon. '93
 Mrs. Shaunna Murphy
 Mr. David R. Naysmith
 Mr. Alexander Newell
 Ms. Sarah M. O'Neil
 Mr. John Padden
 Mrs. Jennifer Pagotto
 Mr. Ryan M. Pagotto '97
 Mr. Thomas M. Parauda
 Ms. Lorry Perry
 Mr. Wayne G. Rasmussen
 Mr. John P. Redos '09

Mrs. Shana Russell
 Mrs. Andrea Ryerson
 Dr. Michael J. Sayers
 Mr. and Mrs. James H. Saylor, Jr.
 Mrs. Kristine M. Scialla
 Mrs. Leucetia Shaw
 Mr. Christopher Sheppard
 Capt. Caren M. Standfast, USMC '95
 Mr. Lewis M. Stival
 Mrs. Lois M. Stival
 Mr. James H. Stone
 Mrs. Rachel E. Stone
 Mr. Brad Strauss
 Mr. Andrew D. Sykes
 Mrs. Katherine E. Sykes
 Mr. Evan Thomas
 Mr. Tyson Trish
 Dr. Elliott C. Trommald, Hon. '65
 Mr. Joseph Wagner
 Mrs. Lian Wang
 Mr. Edward T. Wenner '96
 Ms. Caroline A. Wilson

“Without donor support, we would never have been able to build the amazing Bogle Science Center! The new building’s open concept, modern equipment and technology have erased all limits to science learning at Blair. Your investment has truly created one of the most incredible teaching-and-learning environments where students can grow, explore, and become the next generation of thinkers and doers.”

—Blair science department chair Kelly Hadden

Ms. Manuela Perez*
Mr. Theodore S. Richardson
Ms. Victoria L. Small*

2013

Class Rep: Hope C. Dawson
Rebecca Hargis
Tatiana L. Kalainoff
Dong Hyun Kim
Madeline M. Kling
Benjamin Meisel
Claire M. Ryder
Kyle R. Tierney

Ms. Julia E. Acker*
Mr. Griffin Beriont
Mr. Adam Berkman
Ms. Emily E. Boak
Ms. Annelies Browse*
Mr. Darrius T. Campbell
Mr. Jeremy Conway
Mr. Matthew J. DeSalvio
Ms. Haven C. Donovan*
Ms. Ying Guan
Ms. Rebecca Hargis*
Mr. John B. Hoffman III
Mr. Jonathan Januszewski*
Mr. Adam B. Jutte
Ms. Tatiana L. Kalainoff*
Ms. Quinn E. Kennedy
Mr. Dong Hyun Kim
Mr. Kyu Baek Kim
Ms. Madeline M. Kling*
Ms. Hannah Lappin*
Ms. Genie Lavanant*
Mr. Conner Long*

Mr. Connor M. McClain*
Mr. Nicholas Parauda
Mr. Kristopher J. Patane
Ms. Catherine Perez*
Ms. Alison Surdoval*
Ms. Ho-Ting Tseng
2nd Lt. Jack Wedholm*
Ms. Sierra C. Yit*
Mr. Martin H. Yu*
Ms. Ashley Zimmermann*

2014

Class Rep: Demetrius J. Daltiruz
Graham Merrifield
Sara C. Moran
Abigayle Troy

Mr. James A. Boozan, Jr.
Ms. Paige E. Cordero*
Ms. Annabel W. Darling*
Mr. Shannon S. E. Davis*
Ms. Ana Sofia deOlazarra*
Mr. Nicholas T. DiNapoli
Ms. Margaret G. Fahey*
Mr. Kyle Jacksic*
Mr. Andrew N. Litvin*
Mr. John Aiden O. McAleer
Mr. Graham Merrifield*
Ms. Lindsey M. Metz
Mr. Arjun N. Peruvemba
Mr. Christopher Powers
Ms. Carlin S. Smith
Ms. Abigayle Troy*
Ms. Sally Weiner

2015 - 5th Reunion

Class Rep: Breanna Cavanaugh
Lucy V. C. Drinkwater
Sophia Elghanayan
Ethan Simon

Ms. Kathleen M. Baehr
Mr. Peter M. Barse, Jr.
Ms. Grace C. Chamberlin*
Ms. Haley L. Chrobok*
Mr. Kevin M. Claffin
Mr. Cooper R. Clark
Mr. Dean Corrado
Mr. Lukas J. Dong*
Mr. Oliver W. Durling
Ms. Sophia Elghanayan*
Ms. Mallory Fahey
Ms. Serena R. Futch
Mr. Jesse J. Huselton
Mr. Thomas Kimmelman
Ms. Jessica C. Lowndes
Ms. Jillian A. McKenna*
Ms. Caitlin J. Millard*
Mr. Chase Palanca
Mr. Grant Resnick
Ms. Brooke Reynolds
Mr. Ethan Simon
Ms. Shannon J. Tierney*
Ms. Rachel I. Troy
Ms. Morgan G. Valeo*
Ms. Lauren E. Vostal
Ms. Elizabeth T. Walker*
Ms. Michelle M. Q. Wu

2016

Class Rep: Shoshana M. Geller

Ms. Vanessa J. Assad
Mr. Robert J. Clayton
Ms. Jenna M. Faust
Ms. Alexandra E. Friedman
Ms. Shoshana M. Geller*
Ms. Paula Hong*
Mr. Michael A. Iacono*
Ms. Catharine M. Ix*
Ms. Eleni Kedros
Mr. Cameron N. Kurtz*
Mr. Joshua Langevin
Mr. Alexander S. Litzenberger*
Mr. Nicolas D. Lob
Mr. William W. Long*
Mr. Kyle F. Maldjian*
Mr. Patrick G. Morrison*
Mr. Scott T. Neary
Mr. Daniel P. O'Reilly
Mr. William J. Pemberton
Mr. William M. Pickett*
Mr. William S. Robinson
Ms. Katherine T. Shook*
Mr. Charles E. Sigety*
Mr. James A. Stillerman*
Mr. Carel R. Van der Merwe*
Ensign August A. Will*
Ms. Morgen V. Willard

* Denotes five or more fiscal years of consecutive giving

2017

Class Rep: Catharine Q. Berry-Toon
Christopher J. Berry-Toon
Lauren C. Tung

Ms. Moyinoluwa I. Adeniji
Ms. Natasha G. Baker
Mr. Max W. Bonzulak
Ms. Jingyi Chi
Ms. Annicka D. Haines
Mr. Jason P. Newman
Ms. Hannah L. Ochtera
Mr. John C. Robinson
Mr. Jacob N. Saxton
Mr. Kyle P. Walker
Mr. Harley S. Wedholm*

2018

Class Rep: Maxwell R. Cavallaro
Savannah R. Doelfel
Clara C. McGrath
Yingjian Pan

Ms. Onome M. Akinbode-James
Ms. Megan R. Baldwin
Ms. Alexa M. Bazsa
Ms. Clío V. Bersani
Mr. Maxwell R. Cavallaro
Ms. Madison T. Cerami
Mr. Justin K. Choi
Mr. Luke A. Corrado
Mr. Pierce H. Forte
Ms. Nia M. Henry
Mr. Zachary P. Kreider
Mr. Ernst M. Lippert
Mr. Shane S. Lusby
Ms. Alena C. Marvin
Ms. Clara C. McGrath
Ms. Emma J. Mohlmann*
Ms. Janice M. Negvesky
Mr. Pierce R. O'Malley
Ms. Sophie B. Parker
Mr. Luigi Pasquariello
Mr. Gareth D. Patterson
Ms. Katherine G. Peacock
Mr. Bradford E. Sigety
Mr. Ronan T. Smarth*
Mr. Daniel H. Sysler
Ms. Sydney H. Walters
Ms. Julia M. Wienberg
Mr. Braden W. Worthington

2019

Class Rep: Ryan L. Green
Cornelia R. Sigety

Ms. Nancy M. Beaujeu-Dufour
Ms. Karenna E. Benanti
Ms. Victoria G. Benanti
Mr. Andrew P. Brooks
Ms. Avery S. Clavel
Mr. Michael A. Colaiocco
Mr. Liam D. Cory
Ms. Olivia Cruz
Ms. Rachael S. Davis
Mr. Sixiang Dong
Ms. Tatum V. Fuller

Mr. Bryson L. Garriques
Mr. Hunter E. Hall
Mr. Tanner G. Humphrey
Ms. Ava E. Katz
Mr. John C. Ketsdever
Mr. Jacob H. Leddy
Mr. Michael J. Madara
Mr. Joseph P. Mantegna
Ms. Gretchen J. Mayer
Ms. Neharika Mullick
Mr. Maxum J. O'Halloran
Mr. Peter J. O'Rourke
Ms. Maria-Irena Panchenkova
Ms. Esther A. M. Pasternak
Mr. Julian G. Ramirez
Ms. Grace C. Rayer
Mr. Patrick M. Reardon
Mr. Thomas G. Robinson
Ms. Jessica L. Schable
Ms. Cornelia R. Sigety*
Ms. Fayre I. Smith
Ms. Caeley R. Tierney
Ms. Cleary R. Waldo
Ms. Summer S. Will
Mr. Colton B. Yee

2020

Class Rep: Thomas F. Engel
Kate M. Gerdson
Garrett M. Long

Ms. Emma M. B. Abbott
Mr. Jabri S. Abdur-Rahim
Mr. Omar H. Ali
Ms. Ashlyn N. Alles
Mr. Elijah L. Anthony
Ms. Kathleen E. Antonelli
Ms. Ainhwa Arriola Abasolo
Mr. Jai Bakshi
Ms. Peyton K. Barksdale*
Mr. Dylan R. Benson
Ms. Cameron G. Bentley
Mr. Samuel K. Bond
Ms. Olivia L. Border
Mr. Noah X. Bryan
Ms. Olivia R. Cafferata
Ms. Montana W. Carson
Mr. Nathaniel J. Castimore
Ms. Samantha B. Cerami
Ms. Anne G. Coates
Ms. Ariel D. T. Cobb
Mr. Vincent L. Colaiocco
Mr. Hugh J. Crossen III
Mr. Mavric F. L. Crotty
Ms. Victoria A. Crow
Ms. Aavya D. de Silva
Ms. Kathleen S. Devlin
Ms. June Dinias
Mr. Huy Quoc Do
Mr. Robert J. Donnelly
Mr. Corey S. Downey
Mr. Thomas F. Engel
Ms. Christina I. Enodien
Ms. Muzi Fang

Mr. Curran R. Folino
Ms. Helena S. Frawley
Mr. Mikael J. Garcia
Ms. Kate M. Gerdson
Mr. Aaron J. Gibson
Ms. Muriel A. Gibson
Mr. Ryan Gomez
Mr. Cameron E. Grant
Ms. Sejal A. Grizzetti
Ms. Rebecca H. Groseibl
Ms. Hallie E. Guyton
Mr. Jiahn Heo
Mr. James P. Hinsperger
Mr. Kazuma Hirata
Mr. Matthew K. Ho
Ms. Katherine Holding
Mr. Martin K. Holton
Mr. Ethan Huang
Ms. Jordyn Humphrey
Mr. Logan V. Humphrey
Mr. Thomas A. Insana
Ms. Kate E. Izard
Ms. Kelsey A. Jackman
Mr. Xilun Jiang
Mr. Gabriel Kendja
Mr. Sean J. Kilrain
Ms. Ally E. Kim
Mr. Minwoo Kim
Ms. Alexandra L. Kirby
Mr. Luke P. Kolaja
Mr. Bryce E. Kopcak
Mr. Preston J. Krivulka
Ms. Seo Yeong Kwag
Mr. Tanadol Lamlerprasertkul
Ms. Sydney S. Landau
Mr. Timothy M. H. Launders
Mr. Jonathan A. Lee
Ms. Savannah Lee
Mr. William L. Lerouge
Mr. Chun Pang Li
Mr. Haotong Liu
Mr. Carmen J. Liuzza III
Ms. Karla J. Lomastro
Mr. Garrett M. Long*
Mr. James Lu
Mr. Andrew D. Makarevich
Ms. Lula J. Mantegna
Ms. Ashton P. Martini
Mr. Trevor C. Mastrogiovanni
Mr. Domonic A. Mata
Ms. Elizabeth A. McGinnis
Ms. Olivia S. McLaine
Ms. Madeleine M. McNamara
Mr. Ryan V. Miller
Mr. Hyeongkyu Min
Ms. Elizabeth D. Montfort
Mr. Peter M. Montgomery
Ms. Abigail P. Morris
Ms. Mary Ann Mulholland
Ms. Emia Musabegovic
Mr. NiKobe D. Myers
Ms. Elizabeth A. Negvesky
Mr. Shaoyang Ni

Ms. Emma C. Nolan
Mr. Michael O'Connell
Mr. James W. O'Connor III
Mr. Joop A. Olthof
Ms. Chloe Park
Ms. Kendra L. Payne
Ms. Chloe L. A. Rayer
Mr. Sahil Reddy
Ms. Zoë N. Reinert
Mr. Aidan G. Riano
Ms. Lydia D. Richardson
Ms. Sarah E. Richardson
Mr. Robert F. Rucki
Ms. Audrey K. Sacks
Ms. Gwen A. Safin
Mr. Thomas D. Santiago
Ms. Olivia N. Scialla*
Ms. Madina A. Shabazz
Ms. Priscilla A. Sharma
Mr. Ian A. Shaw
Ms. Elizabeth B. Sigety
Mr. Aidan P. Smarth
Ms. Hannah K. Starorypinski
Mr. Joseph A. Stockhausen
Ms. Julia J. Thomas
Ms. Clara M. Ulivi
Ms. Jordan A. Ullman
Ms. Laney M. Vassegghi
Mr. Boris L. Vlasov
Mr. Damon M. Washington
Mr. Isaiah J. C. Webster
Ms. Ellen G. Whittemore
Ms. Grace V. Wilkey
Ms. Camille A. Williams
Ms. Sydney J. Wolfe
Ms. Jinghan Zhang

**Current Students
2021**

Ms. Lucy P. Clayton
Ms. Olivia A. Mohlmann
Mr. Robert S. Walker

2022

Mr. Archer C. Benedict
Ms. Adriana G. Scialla

2023

Ms. Seleena S. Desai
Mr. David A. Sacks

“‘Thank you’ doesn’t fully encapsulate how much Blair teachers value your contributions and are grateful for your support. Your investment in Blair has given me the opportunity to grow as a person, teacher and coach through professional development programs and the Sigety Faculty Summer Institute, providing me with the tools to effectively ignite curiosity and expand intellectual horizons within our community. More than that, you set an example of giving, an incredibly impactful lesson that cannot be taught in a classroom.”

—Blair English teacher David Mamukelashvili

Current Parents

Class of 2020

Mr. Lawrence S. Abbott
 Mr. Julius Abdur-Rahim and
 Mrs. Delicia Abdur-Rahim
 Mr. Timothy Alles and Mrs. Molley Alles
 Mr. Robin Anthony and
 Mrs. Rhonda Anthony*
 Mr. Anton J. Arriola and
 Mrs. Laura Abasolo
 Dr. Sanjay Bakshi and Mrs. Ritu Bakshi
 Mr. Keith Barksdale and
 Mrs. Alana Barksdale*
 Mr. Eric R. Benson
 Ms. Marla B. Benson
 Mr. Robert Bentley and
 Mrs. Nicole Bentley
 Mrs. Amy S. Bond
 Mr. Christopher Bond and
 Mrs. Christine Bond
 Ms. Lori L. Bonnett
 Mr. Jeremy Cafferata and
 Ms. Rebecca Cafferata
 Mr. Daniel Carson and
 Mrs. Whitney Carson
 Dr. Sam Castimore, Jr. '68 and
 Mrs. Joan Castimore*
 Ms. Sandi J. Cerami*
 Mr. Vincent Colaiocco and
 Mrs. Elizabeth Colaiocco*
 Ms. Laura M. Crossen

Mr. Paul Crotty and
 Mrs. Charlotte Crotty
 Dr. John Crow and
 Mrs. Claudette Crow
 Mr. Harin de Silva and Ms. Devjani Dev
 Mr. Edward Devlin III and
 Mrs. Jeannine Devlin*
 Mr. Dien Do and Mrs. Vy Nguyen
 Mr. Robert Donnelly, Jr. and
 Mrs. Dawn Donnelly
 Mr. Michael Downey and
 Mrs. Linda Downey
 Ms. Lisa J. Durkee
 Mr. Lars Engel and Mrs. Sigrid Engel
 Dr. Zhigang Fang and Mrs. Xiaohua Li
 Mr. Robert Folino and
 Mrs. Luann Folino
 Mr. Timothy Frawley and
 Mrs. Anne Frawley
 Mr. W. Rod Gerdson and
 Mrs. Casandra Gerdson*
 Mr. Allen Gibson and
 Mrs. Stacey Gibson
 Mr. William Gomez and Mrs. Keila Soto
 Mr. Stacy Grant and Mrs. Bobbie Grant
 Mr. John Grizzetti and
 Mrs. Meena Grizzetti
 Mr. Robert Guyton and
 Mrs. Emilie Guyton
 Mr. Kasei Hinsperger
 Mr. Koichiro Hirata and
 Mrs. Yukiko Hirata

Mr. Gordon Ho and Ms. Jowenne Kwok
 Mr. Christopher Holding and
 Mrs. Megan Holding
 Mr. Martin Holton III and
 Mrs. Melanie Holton
 Mr. Bruce Humphrey and
 Mrs. Tammy Humphrey
 Mr. Craig V. Humphrey*
 Mr. John Iazard and Mrs. Pamela Iazard
 Mr. Worthing Jackman and
 Mrs. Katrina Lenden Jackman
 Dr. Yadong Jiang and Ms. Lei Wang
 Mr. Mamadou Kane and
 Mrs. Aminata Doumbia
 Ms. Laurretta Kennedy
 Vice Adm. Colin Kilrain '77 and
 Mrs. Susan Kilrain
 Mr. Bryan Kim and Ms. Hyunmi Chang
 Dr. Tae Yoon Kim and
 Mrs. Yoon Hee Kwon
 Mr. John S. Kirby
 Ms. Pamela A. Kirby*
 Mr. Jason A. Kopcak
 Dr. Myeong Ho Kwag and
 Ms. Yeong Soon Park
 Mr. Adam Landau and
 Mrs. Shelly Landau
 Mr. Jason Launders and
 Mrs. Tracy Launders
 Mr. Kelvin Lee and
 Mrs. Sheri Holland-Lee
 Mr. Richard Lee and Mrs. Katherine Lee

Mr. Gui Li and Ms. Yeuk Yan Ngai
 Mr. Zhi Liu and Ms. Di Xu
 Mrs. Christina L. Liuzza
 Mr. Jorge Lomastro and
 Mrs. Mirta Lomastro
 Mr. William Long and Mrs. Susan Long*
 Mr. ZhengYao Lu and Ms. Li Chun Guo
 Mr. David Makarevich and
 Mrs. Elaine Makarevich
 Mr. Joseph Mantegna and
 Mrs. Michelle Mantegna
 Mr. Darin Martini and Mrs. Carol Martini
 Mr. David Mastrogiovanni and
 Mrs. Dena Mastrogiovanni
 Mr. Edward Mata and
 Mrs. Colleen Mata
 Mr. Joseph McGinnis and
 Mrs. JoAnne McGinnis*
 Mr. James McLaine, Jr. and
 Mrs. Sandra McLaine
 Mr. Thomas McNamara and
 Mrs. Andrea McNamara
 Mrs. Colleen McNulty and
 Mr. Michael McNulty*
 Mr. Robert Miller, Jr. and
 Mrs. Laurie Miller
 Ms. Jacqueline J. Montfort
 Mr. Darrell Montgomery and
 Mrs. Danielle Montgomery
 Mr. James Morris and
 Mrs. Kristine Morris
 Dr. Gerald Negvesky and
 Mrs. Ann Negvesky*

* Denotes five or more fiscal years of consecutive giving

"I feel the support of Blair's generous donors in all parts of my life: in the work I do every day with our digital music students in the media lab and recording studio; in my renovated West Hall apartment, a comfortable and well-appointed home that allows me to focus more readily and passionately on my teaching, advising and dorm leadership; and in my graduate studies at the University of Colorado, where I am studying music education and conducting. Your philanthropy creates extraordinary opportunities for students and teachers, and for that I feel incredibly grateful and blessed."

—Blair performing arts teacher Ryan Manni

Mr. Jian Ni and Mrs. Hai Yi Lu
Mr. Patrick Nolan and
Mrs. Lisa Marie Nolan
Mr. Tim O'Connell and
Mrs. Tara O'Connell
Dr. James O'Connor, Jr. and
Dr. Crystal O'Connor*
Mr. Pieter Olthof and
Mrs. Deyanira Olthof
Mr. John Park and
Mrs. Shinbi Morimoto Park
Mr. Pedro Ramirez-Navarrete and
Ms. Jelena Pasic
Mr. John Payne IV and
Mrs. Patricia Payne
Mr. Veeren Reddy and
Mrs. Madhuri Reddy
Mr. Brian Riano and Mrs. Eileen Riano
Mr. Laurence Richardson II and
Mrs. Elizabeth Richardson
Mr. Dion Roberts and
Mrs. Michelle Roberts
Dr. Darren Sacks '84 and
Dr. Laura Covucci-Sacks '84*
Mr. Jason A. Safin
Mr. Carlos Santiago and
Ms. Elizabeth Stradar*
Mr. Mark Scialla and
Mrs. Kristine Scialla*
Mr. Osman Shabazz and
Mrs. Rachel Shabazz
Mr. Nigel Shaw and
Mrs. Leucetia Shaw*

Ms. Elizabeth D. Sigety, Esq.*
Mr. Robert G. Sigety '75*
Mr. Olaf Starorypinski and
Ms. Kathryn Leslie
Mr. Joseph Stockhausen and
Mrs. Deborah Stockhausen
Ms. Jennifer Terrell
Ms. Karen H. Thomas
Mr. Roger W. Thomas
Mr. Richard Ullman and
Mrs. Lisa Ullman
Mr. Peter Vlasov '88 and
Mrs. Philippa Vlasov
Mr. Allen Whittemore, Jr. and
Mrs. Mary Whittemore
Mr. Wayne Wilkey and
Mrs. Kathy Wilkey*
Mr. Bradford J. Williams III
Mr. Christian K. Wolfe '85 and
Mrs. Amelia C. Wolfe '85*
Mr. Jun Zhang and Ms. Yanhong Su

Class of 2021

Anonymous
Mr. Howard Armitage and
Ms. Zubeda L. Kakar
Dr. Jon Bertoldo and
Mrs. Edythe Bertoldo '79
Mr. William Bissell and
Ms. Caroline Bissell
Mr. Monroe Blakes and
Mrs. Nikkia Miller-Blakes
Mr. Jorge Blanco and
Mrs. Julie Blanco

Mr. Michael Boellhoff and
Mrs. Megan Boellhoff
Mr. David Bogdan and
Mrs. Tricia Bogdan
Mr. Stephen Brooks and
Mrs. Nancy Brooks
Mr. Mark Cenit and Ms. Denise Cenit
Mr. Peibin Chen and Ms. Yu Wang
Mr. Chang Mok Choi and
Mrs. Sunhoo Park
Ms. Melissa Clayton
Mr. Robert Craig and
Mrs. Hilary Craig
Dr. Jixin Dai and Dr. Yi Liu
Mr. Xi Dai and Ms. Faye Tian
Ms. Alemnesh D. Darius
Mr. Patrick Donaghy, Jr. and
Mrs. Suzanne Donaghy*
Ms. Marlyn Echevarria
Mr. Pierre Economacos
Mr. Pui Ching Fong and
Mrs. Pui Chi Chan
Mr. James Frick and Mrs. Lisa Frick*
Mr. Mark Friend and Dr. Sharon Friend
Ms. Chrisann Furciato*
Mr. Richard Gieson, Jr. and
Mrs. Tracey Gieson*
Mr. Arthur Goncalves and
Mrs. Paula Goncalves
Mr. Neil Guinan
Mr. John Hadden and
Mrs. Kelly Hadden
Deborah Winshel and Michael Harpe

Ms. Laura Ann Hendricks
Mr. Richard Henry and
Mrs. Amy Henry*
Mr. Michael Higgins and
Mrs. Erin Higgins
Mr. Dennis Hoffman and
Mrs. Mary Hoffman
Mr. James Hogue and
Mrs. Jennifer Hogue
Mr. Eric Honor and Ms. Maureen Coen
Mr. John Horner and
Mrs. Kristen Horner
Mr. Kenton Jernigan and
Mrs. Paige Jernigan
Mr. Mark Jones, Sr. and
Mrs. Kirsten Mason-Jones*
Mr. David Juge and Mrs. Anne Juge
Dr. Ho Young Jung and
Mrs. Joo Hyung Lee
Mr. Chun Kong Lau and
Mrs. Lei Sharon Sun
Mr. Richard Laxer and
Mrs. Rachel Laxer
Mr. Zachary Lehman and
Mrs. Amy Lehman
Ms. Wendy Levow
Mrs. Christina L. Liuzza
Mr. Hua Lu and Mrs. Fang Yang
Ms. Silvia I. Martinez
Mr. David Mastrogiovanni and
Mrs. Dena Mastrogiovanni
Mr. Archibald McEachern and
Mrs. Bridget McEachern
Ms. Amy McKee and Mr. Greg Beard

Mr. Prabhat Mehta and
Mrs. Ruchi Mehta
Mr. Yakubu Miles and Mrs. Maria Miles
Mr. Robert Miller, Jr. and
Mrs. Laurie Miller
Ms. Cara B. Mohlmann*
Mr. Eric Neuffer and
Mrs. Kimberly Neuffer*
Mr. Brandon Nothstine '95 and
Mrs. Shannon Nothstine
Mr. Seungchan Park and
Mrs. Eunji Yang
Mr. Christopher Pasquali and
Mrs. Jennifer Pasquali*
Mr. Richard Plum and Mrs. Amy Plum
Mr. Ivan Reyes and Ms. Diane Norton
Mr. Jason Rice and Mrs. Dana Rice
Mr. Gerard Richardson and
Mrs. Patricia Richardson
Mr. Lawrence Roche and
Mrs. Gina Roche
Dr. Benjamin M. Schwartz
Mr. Daniel Shook and
Mrs. Catherine Shook*
Ms. Elizabeth D. Sigety, Esq.*
Mr. Robert G. Sigety '75*
Mr. Russell Sloan and
Mrs. Rebecca Sloan
Mr. Francis Starrs and
Mrs. M. Adele Starrs
Mrs. Lindsay Sturman and Mr. Ben Paul
Dr. Shyam Subramanian and
Mrs. Uma Subramanian
Mr. Howard Sysler and
Mrs. Robin Sysler*
Mr. Zhihui Tan and Ms. Liling Ke
Mr. James Thompson, Jr. and
Mrs. Kristen Thompson
Dr. Tamsen Thorpe '79*
Mr. Patrick Tipton, Esq. and
Mrs. Maria Tipton*
Mr. Andrew Tung and
Dr. Rulin Fuong*
Mr. Michael van der Veen, Esq. and
Mrs. Marion van der Veen
Mr. Joseph Van Valkenburg and
Mrs. Jodi Van Valkenburg*
Mr. Rodney VanNess, Jr. and
Mrs. Dawn VanNess
Mr. Andrew Walker and
Mrs. Christina Walker
Mr. Richard Walker and
Mrs. Suzanne Walker
Mr. John Weber, Jr. and
Mrs. Merritt Weber
Mr. Raymond C. Yee and
Mrs. Heather A. Yee*
Mr. Yiwu Zhang and Ms. Jun Xu
Mr. Arthur Zinn and Mrs. Martha Zinn

Class of 2022

Anonymous
Mr. Kamran Ahmed and
Mrs. Jenny Rodriguez Lumbi
Mr. Lucas Allen and
Mrs. Christine Allen

Mr. Willard A. Anderson II '88 and
Dr. Robin Anderson*
Mr. Anton J. Arriola and
Mrs. Laura Abasolo
Mr. Aaron Ayhan and
Mrs. Melahat Ayhan*
Mr. Mark Benedict
Ms. Sandra L. Benedict
Mr. Robert Bentley and
Mrs. Nicole Bentley
Mr. David Bogdan and
Mrs. Tricia Bogdan
Mr. Peter Buchanan and
Mrs. Gina Buchanan
Mr. Richard E. Canale
Mr. Dohyun Chung
Dr. Frank Ciminello and
Dr. Nicole Anderson
Mrs. Alexis A. Cino*
Mr. Vincent Colaiocco and
Mrs. Elizabeth Colaiocco*
Mr. Istvan Csanyi and
Mrs. Kinga Borsos
Mr. Craig Dana, Jr. '87 and
Mrs. Sarah Dana*
Mr. Michael Davis and
Ms. Toshia McKnight
Mr. Preston Davis '76 and
Mrs. Marivelle Clavel-Davis '82*
Mr. Egan Davson and
Mrs. Cassandra Davson '90
Mr. Kurt Dericks and
Dr. Rebecca M. Martinez*
Mr. Daniel M. DiCarlo III AL '88
Mr. Daniel DiNapoli, Jr. and
Mrs. Karen DiNapoli
Mr. Patrick Donaghy, Jr. and
Mrs. Suzanne Donaghy*
Mr. Robert Donnelly, Jr. and
Mrs. Dawn Donnelly
Mr. Matthew Dragonetti and
Mrs. Jennifer Dragonetti*
Mr. Kean Driscoll and
Mrs. Bridget Driscoll
Mr. Alfred Dugan III and
Mrs. Joanna Dugan
Mr. Christopher Elliott, Sr. and
Mrs. Winn Elliott
Mr. Dwight Eyryck and
Mrs. Sujata Eyryck
Mr. Robert Folino and
Mrs. Luann Folino
Mr. B. Graeme Frazier and
Mrs. Elizabeth Frazier
Mr. Allen Gibson and
Mrs. Stacey Gibson
Dr. Loren Godfrey and
Mrs. Sandy A. Godfrey
Ms. Yohany E. Gonzalez*
Mr. John Grizzetti and
Mrs. Meena Grizzetti
Mr. Keith Hannam and
Mrs. Sheryl Hannam
Mr. Christopher Hansen and
Mrs. Siobhan Hansen

Mr. Fred Hargett and
Mrs. Diane Hargett
Ms. Mary Ilijic-Perrella
Mr. Bradford F. Johnson
Mr. Jens Junkermann and
Ms. Tanya Nargolwalla*
Mr. Paul Kazilionis and
Ms. Christina Boothe
Mr. Charles K. Kellogg
Ms. Megan C. Kellogg
Mr. Douglas W. Kimmelman*
Mr. and Mrs. Jon Kirkwood
Mr. Marc Koch and Mrs. Carolyn Koch
Mr. Peter Leach and Mrs. Amber Leach
Mr. Peter Lee and Mrs. Amanda Lee
Dr. Marc E. Leonardo
Mr. Lewis Y. H. Liao and
Mrs. Wendy S. W. Tseng
Mr. John Lovisolo and
Mrs. Susanne Lovisolo
Ms. Kari D. Mason
Mr. James Morris and
Mrs. Kristine Morris
Mr. Timothy Muller and
Mrs. Shauna Muller
Mr. Michael L. Oster and
Mrs. Cristina Chen-Oster
Mr. Pedro Ramirez-Navarrete and
Ms. Jelena Pasic
Mr. Clement Patterson and
Mrs. Michelle Patterson
Mr. James Pettigrew and
Mrs. Heather Pettigrew
Mr. Iain Phillips and
Mrs. Jennifer Phillips
Mr. Enrique Posner, Sr. and
Mrs. Isabel Serra
Mr. Samuel Robinson and
Mrs. Elizabeth Robinson
Mr. Robert Rogers and
Mrs. Nicole Rogers
Ms. Gladys L. Salinas
Mr. Peter Santoro, Jr. and
Mrs. Chasity Santoro
Dr. Patrick Schamberger and
Mrs. Elizabeth Schamberger
Mr. Robert Schmidt and
Mrs. Patricia Schmidt
Mr. Robert Schreiber and
Mrs. Krista Schreiber
Mr. Joseph Schultz and
Mrs. Kristen Schultz
Mr. Mark Scialla and
Mrs. Kristine Scialla*
Ms. Laurie M. Scott
Dr. Michael Scripsick and
Mrs. Paula Sica-Scripsick
Mr. Rommel Nacino and
Mrs. Lisa Selesky-Nacino '85*
Mr. William Sheridan and
Mrs. Clare Sheridan
Mr. Wesley Dean Smith and
Mrs. Anne Carter Smith
Mr. Thomas Stewart III and
Mrs. LaTasha Stewart

Dr. Charles B. Stillerman, MD
Ms. Kelly B. Stillerman
Mr. Joseph Stockhausen and
Mrs. Deborah Stockhausen
Mr. Craig Stoddard and
Mrs. Amanda Stoddard
Ms. Shudong Sun
Ms. Karen H. Thomas
Mr. Roger W. Thomas
Mr. William Thompson and
Mrs. Kristen Thompson
Mr. Peter Tung and Ms. Wanda Tung*
Mr. Jordan Turkewitz and
Mrs. Heather Turkewitz
Mr. Jooyub Um and Mrs. Minny Kim
Mr. Pichate Viprakasit and
Dr. Tarachitda Viprakasit
Mr. Daniel Wask and
Mrs. Donna Marie Wask
Mr. Benjamin I. Way and
Mrs. Samantha A. Soranson
Mr. David Xi and Mrs. Esther Xi*
Mr. Juying Zhang and
Mrs. Tianling L. Guo
Mr. Kan Zhang and Mrs. Fang Feng

Class of 2023

Anonymous (2)
Mr. Lucas Allen and Mrs. Christine Allen
Mr. Peter Andrinopoulos and
Mrs. Glikeria Andrinopoulos
Mr. Robin Anthony and
Mrs. Rhonda Anthony*
Mr. Kurt Baker and
Mrs. Gisele Baker*
Mr. Michael Barton and
Mrs. Michelle Barton
Mr. Andras Bazsa and Mrs. Maria Bazsa
Mr. William Bean '91 and
Mrs. Elizabeth Bean
Dr. Jon Bertoldo and
Mrs. Edythe Bertoldo '79
Mr. Jeremy Cafferata and
Mrs. Rebecca Cafferata
Mr. Dominique Callan and
Mrs. Katherine J. Leahy
Dr. Sam Castimore, Jr. '68 and
Mrs. Joan Castimore*
Dr. Frank Ciminello and
Dr. Nicole Anderson
Mr. Edward Conway and
Mrs. Donna Conway
Mr. Steven Crystal and Ms. Hillary Seitz
Mr. Samir Desai and Mrs. Nilam Desai
Mr. Daniel Devine and
Ms. Shelley Saville
Mr. Robert Diaco and Mrs. Julia Diaco
Ms. Marlyn Echevarria
Mr. Gregory Folli and Mrs. Leslie Folli
Mr. Lenard Garriques and
Mrs. Kathleen Garriques*
Mr. Anton Germishuizen and
Ms. Jocelin Reed
Mr. Michael Glickman and
Mrs. Stephanie Glickman*

Dr. Loren Godfrey and
Mrs. Sandy A. Godfrey
Mr. John Grizzetti and
Mrs. Meena Grizzetti
Mr. John Hadden and
Mrs. Kelly Hadden
Mr. Michael Hayes and
Mrs. Michele Hayes
Mr. Jia Huang and Mrs. Xiaolan Zhang
Mr. Bill Hyder and Mrs. Courtney Hyder
Mr. John Kim and Mrs. Eileen Kim
Dr. Joel Klasfeld and
Mrs. Louise Youngson-Klasfeld
Mr. Jason A. Kopcak
Mr. George Kraus, Jr. and
Mrs. Tracy Kraus
Mr. Stephen Leddy and
Mrs. Allison Leddy*
Dr. Johnny Liu and Mrs. Yi J. Shi
Mrs. Christina L. Luzzza
Mr. Chun Fai Lui and Mrs. Jessey Ng
Mr. Robert Mangino and
Mrs. Michelle Mangino
Mr. Sem Marseille, Jr. and
Mrs. Michelle Marseille
Mr. Joel Martinez
Mr. Archibald McEachern and
Mrs. Bridget McEachern
Mr. Kevin McGowan and
Mrs. Maria Ramirez
Mr. Arthur Neary and
Mrs. Aimee Neary*
Mr. Barry Norman and
Ms. Diana Garces
Mr. Pieter Olthof and
Mrs. Deyanira Olthof
Mr. John Payne IV and
Mrs. Patricia Payne
Mr. Laurence Richardson II and
Mrs. Elizabeth Richardson
Mr. Brent Robinson and
Mrs. Deborah Robinson*
Mr. Matthew Roecker and
Mrs. Jaclyn Roecker '96*
Dr. Darren Sacks '84 and
Dr. Laura Covucci-Sacks '84*
Ms. Vicky M. Santiago
Mr. Jeff Silbert and
Mrs. Michelle Silbert
Mr. Russell Sloan and
Mrs. Rebecca Sloan
Mr. Wesley Dean Smith and
Mrs. Anne Carter Smith
Mr. Oleg Sterlin and
Mrs. Victoria Sterlin
Mr. Troy Strunk and
Mrs. Michelle Strunk
Dr. Shyam Subramanian and
Mrs. Uma Subramanian
Ms. Alison J. Swan
Mr. Venantius Tan and Mrs. Melanie Tan
Mr. Craig Tashjian and
Mrs. Muriel Tashjian
Mr. Robert A. Teitel
Mr. Charles Templeton and
Mrs. Tara Templeton

Mr. Constantin Trantzias and
Ms. Kristine Cerchiara
Ms. Rene M. Usher
Mr. Therapong Vachirapong and
Mrs. Sakutip Chanyarukskul
Mr. Robert Walker and
Ms. Lindsay Chamberlain
Ms. Suzanne M. Walker
Mr. Guangming Wang and
Ms. Yikun Zhao
Mr. Jason Wilke and Mrs. Agatha Wilke
Mr. Dwayne Williams and
Ms. Patricia Dawkins
Mr. Gang Wu and Mrs. Xiaoyi Ning
Mr. Qing Yao and Ms. Ye Chen
Mrs. Susan C. Yee
Ms. Jaclyn D. Zawoiski
Ms. Hui Zhang

Parents of Alumni

Anonymous
The Rev. and Mrs. Peter L. Amerman
Mr. Garland Anderson*
Mrs. Joyce H. Anderson
Mark Bender and
Holly J. Anderson-Bender '81*
Mr. and Mrs. Mahlon Apgar IV '58*
Mr. and Mrs. Howard A. Aronson '50*
Mrs. Susan L. Asselin*
Mr. and Mrs. Gregory U. Auger II '67
Mr. and Mrs. Frederick K. Baser '66
Mr. and Mrs. Lawrence E. Bater
Dr. and Mrs. Rene Belder
Mr. and Mrs. James M. Bennett '66*
Mr. John D. Beriont
Dr. and Mrs. Hugh E. Black
Mr. Steven L. Black and
Dr. Kristen Richards-Black
Mrs. Susan Ellis and
Mr. Richard Boak '68*
Mr. and Mrs. Michael G. Bolton*
Mr. and Mrs. J. Penn Bowditch, Jr.*
Ms. Lynda J. Bowman
Mr. and Mrs. David A. Brands, Sr. '52
Mr. and Mrs. Robert C. Brandwood*
Mr. and Mrs. Leonard F. Brazaitis*
Mrs. Carol-Ann Buchanan*
Mr. and Mrs. David H. Bugen '66*
Mr. and Mrs. Rex W. Butt*
Mr. and Mrs. Joseph M. Carbonaro
Mr. and Mrs. Robert C. Carter*
Mr. and Mrs. James H. Case
Mr. and Mrs. Anthony J. Cera '53*
Mr. Daniel S. Chamberlin*
Ms. Suzanne Q. Chamberlin, Esq.*
Mr. Yeong Ching Lim and
Mrs. Lai Yuen Chiang '84*
Mr. and Mrs. Anthony C. Chigounis*
Mr. and Mrs. Mark Christmas
Mr. and Mrs. George Clafflin
Mr. Paul Clavel '88 and
Mrs. Erika Clavel*
Mr. and Mrs. Kevin L. Clayton*
Mr. Michael C. Cleavenger '69*
Mrs. Cheryl N. Clutsam, Hon. '65*
Mr. and Mrs. Sean T. Collins

Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79*
Mr. Huxley H. Conklin '71
Mr. and Mrs. Frank J. Cordero*
Mr. and Mrs. Craig J. Correll*
Mr. Olin A. Cramer*
Mrs. Melva A. Cummings
Mr. Anthony F. Daddino and
Mrs. Susan J. Bevan*
Mr. and Mrs. Craig U. Dana, Sr. '60*
Mr. and Mrs. Dalton Davlin
Mr. and Mrs. Anthony J.
DiFrancesco, Jr.*
Mr. Jia Dong
Mr. Edward Douglas and
Ms. Kymberly Douglas*
Mrs. Phyllis Eden
Mr. and Mrs. Ronald A. Engelhardt '45*
Mr. and Mrs. Craig E. Evans*
Mr. and Mrs. Winson D. Ewing, Hon. '53
Mr. and Mrs. James B. Fahey, Jr.
Mr. James A. Faust and
Mrs. Grace M. Spadaro-Faust
Mr. and Mrs. James H. Fertig
Mrs. Ellen M. Foster*
Mr. and Mrs. Thomas Fountain '81*
Mr. and Mrs. Michael Frey
Ms. Dana Gibson
Ms. Nancy Giddins
Mr. and Mrs. Mickey Gilbert*
Mr. and Mrs. Robert F. Glowacky*
Mr. and Mrs. Richard R. Graber*
Dr. George A. Green IV and
Mrs. Donna K. Green*
Mr. and Mrs. H. James Griffith '60*
Mr. and Mrs. Leo P. Grohowski*
Mr. and Mrs. Madison F. Grose*
Mr. Xiaofeng Gu and Ms. Fei Xu*
Mr. and Mrs. William J. Habermann*
Mr. and Mrs. John R. Haines, Sr.*
Mr. Thomas Harrington and
Mrs. Janet Harrington '76
Mr. and Mrs. Huntley R. Harrison*
Mr. and Mrs. David A. Hart*
Mr. and Mrs. Donald C. Hazard '63*
Mr. and Mrs. Robert Heino*
Mr. and Mrs. Douglas Henderson '63*
Mr. John B. Hoffman, Jr.*
Mr. and Mrs. Murray Hood*
Ms. Lee Horne '77*
Mr. and Mrs. Joseph F. Huber
Mr. and Mrs. David C. Hull, Jr.*
Mr. and Mrs. James Huselton
Dr. David M. Inkeles*
Mr. and Mrs. Raymond E. Ix, Jr.*
Mr. and Mrs. David G. Januszewski*
Mr. and Mrs. I. Blakeley Johnstone III '68
Mr. and Mrs. David L. Jubanowsky
Mr. and Mrs. Alexandros Kedros
Mr. and Mrs. James Kelley,
Sr., Hon. '51 '89*
Mr. and Mrs. John B. Kennedy
Ms. Tina Kent
Mrs. Kelsey A. Kerr*
Mr. and Mrs. David T. Ketsdever*
Mr. and Mrs. Coray S. Kirby '80*
Mr. Stefan A. Kling '71*

Mr. and Mrs. Philip W. Koebig III '60*
Drs. Paul W. and Joan M. Kolodzik
Mr. Jacek Kozlowski and
Mrs. Iwona Zdunczak
Mr. and Mrs. James D.
Krugman, Esq. '65*
Mr. John C. LaFountain*
Mr. and Mrs. Charles Lehr
Ms. Marianne Lieberman '79 and
Mrs. Carolyn M. Grant*
Mr. and Mrs. Mark T. Lieberman '74*
Drs. Andy and Vicki Light
Mr. and Mrs. Peter C. Lim*
Mr. Joseph Liro and Mrs. Joanne Hill
Mr. and Mrs. Anthony Lo
Mr. Sergio D. Lob and
Mrs. Andrea F. DeBroka-Lob
Mr. and Mrs. Steven R. Losa '58
Mr. and Mrs. David T. Low, Sr.*
Mrs. Karen A. Lowndes
Mr. and Mrs. Sheldon R. Lubliner*
Mr. and Mrs. Jeffrey Lusby
Ms. Sharon L. Maguire-Merrifield*
Mr. and Mrs. Willard S. Mahood '60
Mr. Charles Maillet and
Mrs. Patrice Gallagher Maillet '77*
Mr. Eric Maine '77 and
Mrs. Jenny Maine, Hon. '77*
Mrs. Ann M. Mallouk
Mr. and Mrs. Anthony J. Maltese, Jr. '55*
Mr. and Mrs. G. Bryce Manthorne
Mr. Fernando Marcial, Jr. '62*
Mr. and Mrs. Gerald P. Marcus*
Ms. Diane S. Margolin, Esq.
Mr. and Mrs. William R. Martens, Jr.*
Ms. Jane Marvin*
Mr. and Mrs. McKinley C. McAdoo*
Mr. and Mrs. Alexander McAndrew*
Mrs. Linda M. McClain
Mr. and Mrs. Robert C. McClanahan, Jr.*
Mr. and Mrs. Christopher F.
McConnell*
Dr. and Mrs. Peter W. McKinney '52*
Mr. and Mrs. Alan L. Meltzer*
Mr. Francisco Mercedes and
Mrs. Maribel Matos
Mrs. Jane M. Millard
Dr. and Mrs. Martin S. Miller, Hon. '81*
Mr. Michael T. Miller and
Mrs. Britton Hall-Miller*
Mr. and Mrs. John P. Mooney, Jr.*
Dr. Wendy Bedenko Moore and
Mr. James Moore, Hon. '93*
Mr. and Mrs. Mark R. Moroses
Mr. and Mrs. Scott M. Morrison
Mr. and Mrs. Robert A. Neff '49*
Mr. Richard W. Nelson*
Mr. Jerrold M. Newman*
Mr. and Mrs. William G. Niles*
Mr. and Mrs. Ralph T. Noback*
Dr. and Mrs. Paul D. O'Halloran
Mr. and Mrs. Peter J. O'Malley
Mr. and Mrs. Peter J. O'Rourke*
Mrs. Ana K. Patane
Mr. and Mrs. John R. Paul '65*
Mr. Dennis Wm. Peachey '62 and
Mrs. Lynn Peachey, Hon. '65 '74 '77*

"Thank you for your support and for giving back to make Blair an amazing place. I am most grateful for the opportunity to always try new things, whether as part of the Business Club, at weekend activities, athletic contests or during other events across campus."

—Thomas Engel '20

Mr. Christopher R. Peacock and
Mrs. Alyson L. Peacock '83*
Mrs. Dora C. Perez*
Mr. Roger D. Pfister*
Mr. George F. Phelps '65*
Mr. and Mrs. Glen E. Phillips*
Mr. and Mrs. Peter Pinkard*
Mr. and Mrs. John R. Plunkett, Jr. '70*
Mr. and Mrs. Robert L. Preston
Mr. and Mrs. Wayne G. Rasmussen
Mr. and Mrs. Peter T. Reardon*
Mr. and Mrs. John D. Redos*
Dr. and Mrs. Evan C. Reese, Jr.*
Mr. and Mrs. Donald J. Resnick*
Mr. Douglas S. Roberts*
Mr. and Mrs. Dominick J. Romano '74*
Mr. and Mrs. Dominick
V. Romano, Hon. '51
Mrs. Karen L. Rozen*
Mr. Barth E. Rubin '78
Mr. and Mrs. Samuel J. Ryan
Mr. and Mrs. Louis M. Salerno*
Mr. and Mrs. Thomas D. Samuel, Jr.*
Mr. Oscar M. Sanchez*
Mrs. Ronna Saunders*
Mr. and Mrs. Gregory Savettieri*
Mr. Timothy Schable and
Ms. Laurie Ryan-Schable
Dr. Samuel S. Litvin and
Ms. Robin J. Scheman*
Mr. and Mrs. Christian C. Schneider '78
Mrs. Wanda M. Seidel-Witter
Mr. Arnold H. Selengut '60*
Mrs. Maureen E. Sheehan

Mr. Parker Shi and Ms. Rachel Li*
Mr. and Mrs. Cornelius E. Sigety '76*
Mr. Thomas Palmieri and
Mrs. Katherine Skeffington
Mr. and Mrs. Barry H. Smith '67*
Mr. and Mrs. Don Jay Smith '65*
Mr. Kenneth F. Smith, Jr.*
Mr. and Mrs. J. Lawrence Snavely '67*
Dr. and Mrs. Hisham Sobhy, PhD*
Mr. and Mrs. Richard L. Solar*
Mr. and Mrs. Christian Stadlinger*
Mr. and Mrs. Paul Stafford*
Mr. and Mrs. Christopher J. Steere '81
Mr. and Mrs. Lewis M. Stival*
Mr. and Mrs. Bradford S. Stone*
Mr. and Mrs. Donald J. Surdoval
Mr. and Mrs. R. Craig Sutherland, Jr.
Mr. and Mrs. Richard J. Sweeney
Mr. John L. Sykes*
Dr. and Mrs. Samuel Tarantino, Jr.
Mr. and Mrs. Mark D. Thorsheim*
Mr. and Mrs. Steven M. Tierney*
Mr. and Mrs. Carlos E. Torres
Dr. Elliott C. Trommald, Hon. '65*
Mr. and Mrs. Alexander Troy
Mrs. Lianne Albrecht and
Mr. James P. Trozze '65*
Ms. Virginia Valvo
Dr. and Mrs. Jacques P. Van der Merwe
Mr. and Mrs. John R. Van Kirk '70*
Mr. and Dr. Raymond J. Vass '79*
Mr. Timothy A. Walters and
Mrs. Wendy A. Geehreng*
Dr. Romuald L. Wawrzyniak*

Mrs. Charlotte C. Weber
Mr. and Mrs. Donald D. Weir, Jr. '66*
Mr. Teed J. Welch*
Mr. and Mrs. Richard G. Wilburn*
Capt. William S. Wildrick, USN Ret. '63*
Mr. and Mrs. Scott D. Will*
Mrs. Ann Williams*
Mr. and Mrs. Pieter H. Woodcock '72*
Ms. Rita I. Worman '78
Mr. Yi Wu and Mrs. Wen Lu
Ms. Hong Xu*
Mr. and Mrs. Bill S. Yit
Mr. Kenneth Young and
Mrs. Karen Austin*
Mr. Robert R. Young, Jr. '65*
Mr. Jun Zhang and Ms. Bei Zhu*
Mr. and Mrs. Thomas Zimmermann*

Grandparents

Mrs. Joyce H. Anderson
Mr. and Mrs. Lawrence Beshel
Mr. and Mrs. Michael Bogdan
Mr. Charles Bojack
Mr. and Mrs. Watson A. Bowes, Jr.
Mr. and Mrs. David A. Brands, Sr. '52
Mr. and Mrs. Joseph M. Carbonaro
Mr. and Mrs. Robert Clarke*
Mr. and Mrs. Brian N. Clayton '63
Mrs. Patricia Clayton
Dr. and Mrs. Joseph Conahan
Ms. Christa Cook
Mr. and Mrs. Alan D. Craig
Mr. Andrew Davlin, Jr. '46*

Ms. Janice Davson
Mr. Victor L. Davson
Mr. and Mrs. Edward P. Denmead
Mr. and Mrs. Robert Donnelly
Mr. and Mrs. William Doran*
Mrs. Joyce C. Dreger*
Mr. and Mrs. Russel L. Duryea, Jr.
Mr. and Mrs. Robert M. Fuller '42*
Ms. Anne D. Gardner
Mr. John Gross and
Mrs. Rosanne Gross
Mrs. Dorothea A. Herbol*
Mr. and Mrs. Patrick Higgins*
Mr. and Mrs. Robert Hogue
Ms. Pamela Hoiles
Mr. and Mrs. Nicholas S. Ilijic
Mr. and Mrs. Samuel Jernigan
Mr. Peter R. Kellogg
Mr. and Mrs. George Kraus
Mr. and Mrs. Robert Larrabee
Mr. and Mrs. Arnold Lehman
Mrs. Lois Lovisolo
Mr. and Mrs. Richard Marshall
Mr. and Mrs. William R. Martens '52*
Mrs. Ardy Martini
Mr. James C. Moore*
Mr. Ronald Moskowitz
Ms. Louise K. Payne
Mr. and Mrs. John Peng
Mr. Roy Plum
Mr. and Mrs. Donald J. Resnick*
Mr. and Mrs. Mervyn Richardson
Dr. Cristobal Rodriguez and
Dr. Lourdes D'Acosta*

* Denotes five or more fiscal years of consecutive giving

"Gifts to the School built Memorial Hall, funded its renovation and expansion into Timken Library, and annually help us purchase books that satisfy curiosity, stimulate thought and inspire exploration of the human experience. And our aquarium, a gift from the class of 2004, creates an oasis of calm that enhances our welcoming spaces. Through the years, generous donors have made Timken Library the best place on campus for students to achieve excellence."

—Holly Newcomb, assistant librarian

Mr. and Mrs. Renaldo R. Rodriguez
Mr. Peter Rollock and Ms. Elaine Lega
Mr. and Mrs. Dominick V.
Romano, Hon. '51
Mr. and Mrs. Stephen E. Shuster
Mrs. Denise Stocker Current '74*
Ms. Grace Stocker*
Mr. and Mrs. George F. Stradar, Jr.
Mrs. Jeanne S. Sutherland*
Mrs. Lorita Tipton
Dr. and Mrs. Jir-Shiong Tsai
Mr. and Mrs. Robert C. Turner '63*
Mr. Robert S. Walker
Mr. and Mrs. James M. Walton, Jr.
Mrs. Charlotte C. Weber
Mr. and Mrs. John Whelan

Friends

Anonymous (2)
Ms. Debby Popkin Amsellem
Mr. Steve Andrasek and
Mrs. Anna Andrasek
Mrs. Darlene J. Anzel*
Mr. Richard T. Russell and
Ms. Elise Bates Russell*
Ms. Margaret Beatty
The Rev. Karen A. Brostrom-O'Brien

Mr. William G. Byrne, Jr.
Mrs. Mary Rose Chesnutt*
Mrs. Yolanda Ciance
Mr. Jeffrey Clausen and
Mrs. Rebecca Austill-Clausen*
Ms. Mary Clare Coghlan
Mr. Patrick G. Cook
Ms. Terri Lynn Cornwell*
Mr. Jonathan Curran
Mr. and Mrs. Stephen Curran
Ms. Marie Decker
Mr. Brian Donadio
Ms. Jessica Fazio
Mr. and Mrs. David B. Fenner
Mrs. Diane L. Gaul*
Mr. David Giunta
Mr. Peter M. Habermann*
Ms. Katherine C. Hardwick
The Rev. and Mrs. David G. Harvey*
Mr. and Mrs. William I. Houghton III*
Ms. Susan Kabat
Ms. Anne Kalemjian and
Mr. Randolph Suhl*
Mr. Mamadou Kane and
Mrs. Aminata Doumbia
Mr. and Ms. Roger H. Kimmel
Mr. Victor Konopka
Mr. A. A. LaFountain III*

Mr. Joseph Lahout III
Mr. Burton B. Lieberman
Mrs. Robin V. Lobsitz
Mrs. Mary E. Martin*
Mr. Daniel J. Martineau
Mr. Ralph Mason
Ms. Shannon Massey
Mr. and Mrs. John Maza*
Mr. and Mrs. Michael McNulty
Mrs. Jeanne N. Michael*
Mr. Scott N. Newman
Ms. Tonya G. Newman
Mr. William Pace
Mr. Julian J. Perello
Ms. Beth Reale
Mr. and Mrs. Charles Ricevuto
Ms. Brenda M. Richmond
Mrs. Elizabeth P. Rouse*
Mrs. Shirley A. Rouse
Mrs. Maryellen Ryan
Mrs. Matilda C. Schaaf
Ms. Laura Shapland
Mrs. Ellen Smith
Mr. Hui Sun and Ms. Yiwen Sun
Ms. Tina Torbick
Ms. Virginia Travis
Mr. Chris Tsiouris, Jr.
Ms. Lora Welty

Faculty & Staff

Mr. Samuel G. Adams IV*
Ms. Barbara M. Angiolelli
Mr. Robin L. Anthony*
Mr. Jason E. Beck
Mrs. Joanne A. Brandwood*
Mr. Robert C. Brandwood*
Mrs. Olga Brazaitis*
Mr. R. L. Browse*
Mr. Daniel Celli
Mr. Quinten A. Clarke '87
Mrs. Erika D. Clavel*
Mr. Paul S. Clavel '88*
Mrs. Marivelle S. Clavel-Davis '82*
Mrs. Carolyn M. Conforti-Browse '79*
Mr. Peter G. Curran*
Mrs. Cassia DeFrank
Mr. Timothy Devaney
Mrs. Ying Devaney
Ms. Lisa J. Durkee
Mr. Craig E. Evans*
Mrs. Kaye R. Evans*
Mr. Christopher M. Fortunato,
JD, LCSW*
Mrs. Erin Fortunato*
Mr. James A. Frick*
Mrs. Lisa Frick*

Mr. Michael Garratt
 Mrs. Vanessa Garratt
 Mrs. Casandra D. Gerdson*
 Mr. W. Rod Gerdson*
 Mr. Timothy Goggins*
 Mr. Andrew Gramberg
 Mrs. Kelly Hadden
 Mr. Craig C. Hall*
 Mrs. Bridget D. Hodakowski '99*
 Ms. Kate Lavalie
 Mrs. Allison Leddy*
 Ms. Rebecca A. Litvin '10*
 Mrs. Suzy A. Logan '99*
 Mrs. Susan C. Long*
 Ms. Velma A. Lubliner*
 Ms. Sharon L. Maguire-Merrifield*
 Mr. Joseph W. Mantegna
 Mrs. Michelle E. Mantegna
 Dr. Suzana Markolovic
 Mr. Carmelo Mazza*
 Mrs. Colleen McNulty*
 Mrs. Joanne Miceli*
 Dr. Martin S. Miller, Hon. '81*
 Ms. Cara B. Mohlmann*
 Mr. James M. Moore, Hon. '93*
 Mr. Jaime Mundo
 Mrs. Shaunna Murphy
 Mrs. Aimee Neary*
 Ms. Sarah M. O'Neil
 Mrs. Kathy D. Otinsky*
 Mrs. Jennifer Pagotto*
 Mr. Ryan M. Pagotto '97*
 Ms. Kristan Pearson
 Mr. Thomas Pomeroy
 Mr. Wayne G. Rasmussen
 Mr. John P. Redos '09
 Mrs. Jaclyn M. Roecker '96*
 Mrs. Lori Rybicki*
 Mr. Timothy P. Schable
 Ms. Karyn Schar*
 Ms. Julie-Ann Schilling
 Mr. David Schmitt*
 Mrs. Kristine M. Scialla*
 Mrs. Leucetia Shaw*
 Ms. Katherine P. Skeffington
 Mrs. Melissa G. Sneed*
 Mrs. Heather Sprague
 Mr. Jonathan Sprague
 Capt. Caren M. Standfast, USMC '95*
 Mrs. E. Courtney Stanford '95*
 Mr. Lewis M. Stival*
 Mrs. Lois M. Stival*
 Mr. Brad Strauss*
 Mr. Troy A. Strunk
 Mr. Tyson Trish
 Mr. Edward T. Wenner '96*
 Mrs. Ann Williams*

Former Faculty & Staff

Reverend Peter L. Amerman
 Dr. Barry T. Bates*
 Dr. Jon Bertoldo and
 Mrs. Edythe Bertoldo '79
 Mr. David N. Biette
 Mrs. Susan Ellis and
 Mr. Richard Boak '68*
 Mr. J. Penn Bowditch, Jr.
 Mrs. Maria K. Bowditch*
 Mr. David J. Braemer*
 Mrs. Christy L. Burkart '97*
 Ms. Melissa L. Collins '09*
 Mr. Ronald J. Czajkowski
 Mrs. Pamela A. Davis
 Dr. Stuart J. Davis
 Mrs. Elizabeth A. Easton
 Mr. Jeffrey Erne and
 Mrs. Melissa Erne '96*
 Mr. and Mrs. Winson D. Ewing, Hon. '53
 Mr. and Mrs. A. Jon Frere, Hon. '74
 Mr. Lawrence B. Fuller*
 Mr. Lyle Gal and
 Mrs. E. Meredith Gal '02*
 Mr. and Mrs. William J. Habermann*
 Mr. and Mrs. T. Chandler Hardwick III*
 Mr. Huntley R. Harrison*
 Mr. and Mrs. Douglas Henderson '63*
 Mr. Kevin L. Hinz*
 Ms. Lee Horne '77*
 Dr. Barbara L. Inkeles '90*
 Mr. Paul Jablonski '00 and
 Mrs. Amy Jablonski '99*
 Mr. and Mrs. James Kelley,
 Sr., Hon. '51 '89*
 Dr. Ralph J. Kneeream, Jr.*
 Mrs. Kristine C. Lisi '84*
 Mr. and Mrs. David T. Low, Sr.*
 Mr. Eric Maine '77 and
 Mrs. Jenny Maine, Hon. '77*
 Ms. Stephanie J. Marcial '95*
 Ms. Jane Marvin*
 Mr. and Mrs. Kyle D. Mason '97*
 Mr. and Mrs. Jeffrey L. Mohler '67*
 Mrs. Laura C. Morris '75
 Mr. Dennis Wm. Peachey '62 and
 Mrs. Lynn Peachey, Hon. '65 '74 '77*
 Mr. and Mrs. Derek M. Peachey '93*
 Mr. Andrew R. Pearce '02*
 Mr. and Mrs. John E. Perez '61*
 Mr. and Mrs. John D. Rea '74*
 Mr. Jason Russell and
 Dr. Tiffany Russell '91
 Mr. Jonathan R. Slawson '05*
 Mr. and Mrs. Todd C. Smith '90*
 Mr. and Mrs. J. Lawrence Snavely '67*
 Mr. Robert Starkey and
 Mrs. Rada Starkey '86*
 Mr. Andros B. Thomson '64*
 Dr. Elliott C. Trommald, Hon. '65*
 Mr. Panos J. Voulgaris '00*
 Dr. Christopher R. Wawrzyniak '93*
 Ms. Rita I. Worman '78

Matching Gift Companies

Allstate
 American International Group, Inc.
 Ares Operations, LLC
 Bank of America*
 BlackRock Matching Gift Program
 Bristol-Myers Squibb Foundation*
 Charities Aid Foundation of America
 The Chubb Corporation
 The Duke Energy Foundation
 ExxonMobil Foundation, Inc.*
 Fifth Third Bank
 First Eagle Investment Management
 Foundation
 The Freddie Mac Foundation
 General Electric Foundation*
 Goldman Sachs & Co.*
 Grantham, Mayo, Van Otterloo &
 Co. LLC*
 Johnson & Johnson Family
 of Companies
 Medtronic Foundation Volunteer
 Grant Program
 Prudential Foundation*
 PSEG
 Ripple
 State Farm Companies Foundation*
 Sun Life Financial
 TIAA-CREF Employee
 Giving Campaign
 The Vanguard Group Foundation*
 Verizon Foundation
 Watford Holdings, Ltd.
 Wells Fargo Foundation*

Foundations

Anonymous (3)
 American Century
 Investments Foundation
 The American Endowment Foundation
 The Armstrong Foundation*
 The Ayco Charitable Foundation*
 Bright Funds Foundation
 Charlotte Mecklenburg
 Community Foundation
 Community Foundation of
 New Jersey*
 Corner Foundation, Inc.*
 Dechomai Foundation, Inc.
 Elephant Rock Foundation
 Fidelity Charitable Gift Fund*
 Foundation for the Carolinas
 Fribourg Family Foundation*
 Goldman Sachs Gives
 Greater Houston
 Community Foundation
 Edward & Julia Hansen Foundation
 The James J. Colt Foundation, Inc.*

Jewish Communal Fund*
 Jewish Community Foundation of
 MetroWest NJ
 Kalamazoo Community Foundation*
 The Kirk Kellogg Foundation
 Peter R. & Cynthia K.
 Kellogg Foundation
 Kimmelman Family Foundation*
 Koebig Family Foundation Inc.*
 KT Elghanayan Fund
 MD Lieberman Foundation*
 Morgan Stanley Global Impact
 Funding Trust
 National Christian Foundation*
 National Philanthropic Trust
 The New York Community Trust
 Newman Triplets Foundation
 The R & R Family Foundation, Inc.*
 Reilly Family Foundation*
 Richard Nelson Ryan Foundation
 Schwab Charitable Fund*
 Schwartz Foundation
 Shuree Abrams Foundation
 The Sigety Family Foundation*
 William & Lynda Steere Foundation
 The Nancy and Peter Thauer Family
 Charitable Foundation
 The Helen and Nelson Urban
 Charitable Foundation
 Vanguard Charitable
 Endowment Program*
 W. Bryce Thompson Foundation
 Wakefield Family Fund, Inc.
 Jean & David W. Wallace Foundation

Corporations

Acme
 Amazon Smile Foundation*
 The Anderson Group, LLC
 Animal Mansion Veterinary Hospital
 Benecard
 Edhard Corp.
 Fogarty & Hara Counsellors at Law
 Gravic, Inc.*
 Greater Hartford Wellness LLC
 Mancel Associates, Inc.
 Oak Hill Golf Club, Inc.
 The Romano Family
 RoNetco Supermarkets, Inc.*
 Samho Co. Ltd.
 Stiff Oil Company
 Stocker Bus Co., Inc.
 Storis, Inc.
 StraTac Marketing
 Sunbrite Dye Company, Inc.
 Title On Demand
 Geoff Wood & Partners

Memorial Gifts

George F. Aberle '48

Mrs. Mary E. Martin

Duncan W. Alling

Mr. Theodore B. Scherf '68

William G. Ambrose '40

Mr. and Mrs. Arthur T. Ambrose '68

Sanford H. Anzel '46

Mrs. Darlene J. Anzel

Charles A. Asselin '51

Mrs. Susan L. Asselin
Ms. Tracy A. Asselin '81

Robert E. Atkinson

Mr. and Mrs. Paul M. Heagy '54
Captain and Mrs. Henry S. Woodruff III '57

A.R. Ambrose '36

Mr. and Mrs. Arthur T. Ambrose '68

David G. Avery-Jones, Hon. '87

Reverend and Mrs. Peter L. Amerman

Anthony L. Bailey '86

Mr. Kevin Santella and Mrs. Julia K. Santella '86

Madelene B. Baldwin '92

Dr. Darryl M. De Marzio '92

C. Minor Barringer

Mr. John A. Clark '69 and
Mrs. Elizabeth P. Barringer

Nevett S. Bartow '50

Ms. Terri Lynn Cornwell
Dr. Harvey A. Quinton '71
Mr. Albin J. Zak III '71 and Mrs. Victoria Von Arx

Nicholas S. Battelle '60

Mr. and Mrs. Charles M. Mapes III '60
Mr. and Mrs. Melvin A. Tabak '57

Peter E. Battelle '56

Mr. and Mrs. Melvin A. Tabak '57

William A. Benton '51

Mr. and Mrs. G. William Hamilton '51

Roberta J. Beriont

Mr. John D. Beriont
Fogarty & Hara Counsellors at Law
Mr. and Mrs. James L. Kelley
Mr. William and Mrs. Susan Long
Mrs. Colleen McNulty and Mr. Michael McNulty
Oak Hill Golf Club, Inc.
Ms. Beth Reale
Mr. and Mrs. Charles Ricevuto
Ms. Laura Shapland
Ms. Virginia Travis

John C. Bogle '47

Anonymous
Mr. Emmanuel Bello '04

Mr. Daniel Salmon and
Mrs. Kristen E. Bogart Salmon '01
Mrs. Lauren Collett '03 and Mr. Stuart Collett
Mr. Patrick G. Cook
Ms. Singleton A. Cox '90
Mr. Brian Donadio
Fidelity Charitable Gift Fund
Ms. Susan Kabat
Mr. David Matyasovsky and
Mrs. Kaitlin Maillet Matyasovsky '04
Mr. Michael Ridley and
Mrs. Lanisha Makle-Ridley '94
National Christian Foundation
Mr. Jeffrey D. North '10
Mr. and Mrs. Dean G. Tanella '78
The Vanguard Group Foundation

Michael D. Bois

Mr. and Mrs. Douglas Henderson '63

Evelyn M. Brabant '89

Reverend and Mrs. Peter L. Amerman

Diane C. Brennan

Mr. Michael J. Brennan II '94

James E. Burcham '59

Mr. Peter K. Austin '59
Dr. and Mrs. Frederick G. Bergmann '59
Ms. Nan Hawkins and
Reverend Dr. E. Richard Knox '68
Dr. Deborah and Mr. Richard A. Rubin '68

Charles A. Butts, Jr. '72

Mr. Carl R. Cramer '72 and
Mrs. Jill J. Siegfried-Cramer

Christopher Cafferata

Mr. Jeremy Cafferata and Ms. Rebecca Cafferata

John S. Carhart

Dr. and Mrs. Steven L. Driever '65

Anthony L. Cassen

Ms. Marian H. Darlington and
Mr. Robert L. Van Stone '69

James H. Chesnutt, Hon. '47

Mrs. Mary Rose Chesnutt
Mr. and Mrs. David A. DiGioia '83

Jeremiah J. Cancia

Mrs. Yolanda Cancia

Henry O. Clutsam III '65

Mrs. Cheryl N. Clutsam, Hon. '65

Carmela Costa

Mr. and Mrs. John A. Costa '78

Henry B. Cowan, Jr., Hon. '53 '59 '61

Mr. and Mrs. Calman J. Ambrosy III '77
Mr. and Mrs. William F. Bash '55
Mr. and Mrs. W. Richard Davis '72
Mr. and Mrs. H. Mason Fackert III '57
General Electric Foundation

Ms. Lee Horne '77
Mr. Robert R. Young, Jr. '65

Juliette H. Dajani '20

Mr. John Grizzetti and Mrs. Meena Grizzetti

Richard K. Dorn

Mr. and Mrs. John H. Kuhlmann, Jr. '65
Mr. Peter F. Nystrom '65

Sharon H. Driver

Mr. William W. Driver, Jr. '65

James L. Dudley '58

Dr. and Mrs. William S. Dudley '54

Adam W. Frey '05

Mr. Michael V. Guttilla '06

George B. Gaul '35

Mrs. Diane L. Gaul

Gerard A. Giuricich

Anonymous
Ms. Vanessa J. Assad '16
Mr. and Mrs. Craig U. Dana, Sr. '60
Ms. Margaret B. Hoffman '11
Mr. James Hogue and Mrs. Jennifer Hogue
Mr. Jason A. Kopcak
Ms. Emma C. Nolan '20
Mr. Patrick Nolan and Mrs. Lisa Marie Nolan
Mrs. Kathy D. Otinsky
Ms. Katherine T. Shook '16
Ms. Tina A. Tozzi '08

Michael A. Habermann '41

Mr. Peter M. Habermann

Peter K. Hahn, Hon. '94

Ms. Lynda J. Bowman
Mr. and Mrs. Ronald G. Bowman '83
Dr. Bryan Bushick and Mrs. Kirsten T. Bushick '82
Mr. Carl R. Cramer '72 and
Mrs. Jill J. Siegfried-Cramer
Mr. and Mrs. Thomas Fountain '81
Mr. Shindana B. Montague '89
Mr. Ned E. Montencourt '90
Dr. Nick Rhind and Dr. Lucienne V. Ronco '80
Mrs. Ronna Saunders
Mr. and Mrs. Kevin A. Stage-Romano '94
Mr. Lee Ting '97

Charles E. Hall

Mr. Robert M. Lerner '52

Robert F. Harris

Mr. and Mrs. Hobart D. Van Deusen '54

Wesley C. Herbol '51

Mrs. Dorothea A. Herbol

Andy Holmes

Mr. and Mrs. H. James Griffith '60

Mary C. Howard Conklin '71

Mr. Huxley H. Conklin '71

Memorial Gifts

James M. Howard, Jr.

Mr. Franklin A. Hedberg '64
Mr. Arnold H. Selengut '60
Mr. Marc W. Suffern II '61
Mr. Andros B. Thomson '64

Hanna O. Huntley '12

Ms. Meredith A. Berry-Toon '12

Lloyd B. Jackson '55

Mr. Lance G. Minnich '55
Schwab Charitable Fund

James C. Jamieson '26

Ms. Stephanie J. Marcial '95

Ruth Jamieson

Ms. Stephanie J. Marcial '95

Laurence T. Joline

Mr. and Mrs. Edward L. Brown '79
Dr. Deborah and Mr. Richard A. Rubin '68

Polly Joline

Dr. Deborah and Mr. Richard A. Rubin '68

Wilfred Jones

Mr. and Mrs. Pieter H. Woodcock '72

Edwin H. H. Kalemjian '32

Ms. Anne Kalemjian and Mr. Randolph Suhl

Murgerdich N. Kalemjian '1901

Ms. Anne Kalemjian and Mr. Randolph Suhl

H. August Kattermann, Jr. '62

Dr. and Mrs. Donald H. Mershon '62

Charles B. Keil, Jr. '60

Mr. Arnold H. Selengut '60

Mark A. Klein '51

Mr. and Mrs. Stan N. Rubin '51

Deborah L. Kling '73

Mr. Stefan A. Kling '71

Ian A. Kling '67

Mr. and Mrs. William S. Spritzar '67

Stephen J. Kuk

Mr. and Mrs. Stephen O. Hopkins '56
Mr. and Mrs. Arthur D. Lane, Jr. '47

Alfred A. LaFountain, Jr. '44

Mr. A. A. LaFountain III
Mr. John C. LaFountain
Ms. K. Emi LaFountain '11
Nancy Strickland LaFountain, Hon. '44

Donald E. Lawshe

Mr. Thomas H. Hart '95
Mr. Brent Waddington '04

Lisher Lee

Ms. Anita C. Ricketts '88

Robert F. LeVine '45

Mr. Howard I. LeVine '49

M. Michael Lobsitz '43

Mrs. Robin V. Lobsitz

Richard Martin

Ms. Susan C. Yee

Marvin G. Mason

Mr. and Mrs. William R. Martens '52

Cherian P. Mathews

Anonymous

J. Ronald McLean '69

Charities Aid Foundation of America
Mr. J. Jeffrey Corwin '65
State Farm Companies Foundation

Ray J. Mendoza, USMC '87

Mr. Geoffrey M. Shearing '89

Edwin M. Michael '43

Mrs. Jeanne N. Michael

Marie Morrison

Mr. Charles C. Morrison, Jr. '46

Arthur W. Mueller '49

Ms. Lora Welty

John R. Naisby III '57

Mrs. Karen A. Lowndes

Ryan A. Newton '08

Ms. Lindsay Gilbert '10
Mr. and Mrs. Mickey Gilbert
Mr. and Mrs. Robert Gilbert '05
Ms. Alexa M. Gilmartin '08
Ms. Jenna A. Lubliner '09
Mr. and Ms. Sheldon R. Lubliner
Ms. Marissa Mattar '08
Ms. Quinn C. McKay '11
Ms. Laura A. McNeill '08
Ms. Samantha M. Tilney '08

Edward Olsen

Mr. Dennis A. Braun and
Mrs. Sandra L. Olsen Braun '81

Memorial Gifts

Dean C. Pappas '58

Mr. and Mrs. Frederick B. Rollinson II '58

Victor J. Patane

Mr. and Mrs. John D. Redos
Mr. John P. Redos '09 and Dr. Suzana Markolovic
Mrs. Maryellen Ryan

Gordon E. Paul

Mr. and Mrs. Stuart G. Miller '61
Mr. Ronald M. Neumunz '69
Mr. and Mrs. Courtney West '64

Dennis Wm. Peachey '62

Ms. Debby Popkin Amsellem
Ms. Hayley A. Anderson '10
Mrs. Joyce H. Anderson
Mark Bender and Holly J. Anderson-Bender '81
Dr. and Mrs. Samuel R. Barnett '62
Ms. Margaret Beatty
Mr. Christopher A. Bengtson '64
Mr. and Mrs. Andrew Berger '62
Mr. and Mrs. Frank H. Briggs, Jr. '61
Mrs. Christy L. Burkart '97
Mr. Chris Schwarz and Mrs. Virginia S. Case '03
Mr. and Mrs. Russell F. Collins '74
Mrs. Melva A. Cummings
Mr. and Mrs. Craig U. Dana, Sr. '60
Dr. and Mrs. Stuart J. Davis
Ms. Marie Decker
Mr. and Mrs. Peter A. Engelhardt '74
Ms. Jessica Fazio
Fidelity Charitable Gift Fund
Mr. and Mrs. Christopher M. Fortunato
Mr. and Mrs. Rufus A. Fulton, Jr. '59
Mr. Carl D. Gandel '77
Ms. Deirdre M. Garrett '73 and Mr. David Weber
Ms. Aileen M. Gaumond '73
Mr. David Giunta
Mr. and Mrs. William J. Habermann
Mr. Michael D. Hall '70
Mr. John D. Hatfield '56
Mr. and Mrs. Douglas Henderson '63
Mr. and Mrs. William I. Houghton III
Mr. John F. Jandl '73
Mr. and Mrs. David L. Jubanowsky
Mr. Joseph Lahout III
Mrs. Elizabeth Layton and
Mr. D. William Layton '65
Mrs. Kristine C. Lisi '84
Mr. and Mrs. James M. Lower '59
Mr. and Ms. Sheldon R. Lubliner
Mr. Eric Maine '77 and Mrs. Jenny Maine, Hon. '77
Mr. and Mrs. Archer N. Martin II '42
Mr. Ralph Mason
Ms. Shannon Massey
Mrs. Colleen McNulty and Mr. Michael McNulty
Ms. Cara B. Mohlmann
Ms. Tonya G. Newman
Mrs. Meghan C. Peachey-Bogen '96
Mr. Andrew R. Pearce '02
Reverend and Mrs. Jordan K. Philipbar '73
Mr. Keith H. Rauschenbach '76
Reilly Family Foundation
Dr. Deborah and Mr. Richard A. Rubin '68
Dr. and Mrs. Raymond B. Schaefer '64

Mr. and Mrs. Daniel G. Seals '03
Mr. and Mrs. David J. Shotwell '59
Mr. and Mrs. David M. Simpson '62
Mr. Brendan P. Smith '94 and
Mrs. Winifred S. Smith '96
Mr. and Mrs. J. Lawrence Snively '67
Mr. Alexander W. Starkman '09
Mr. Howard E. Steilen, Jr. '61
Mr. and Mrs. Gary R. Swartz '74
Mr. and Mrs. Richard J. Sweeney
Dr. Herbert M. Tabak '56
Mr. and Mrs. Creed R. Terry '62
Mr. and Mrs. David W. Tilney '70
Mr. and Mrs. Richard C. Tompkins '01
Ms. Tina Torbick
Mr. Chris Tsiouris, Jr.
Mr. Donald K. Usher, Jr. '63
Mr. Joseph E. Waddell '78
Mr. Lawrence Lepak and
Mrs. Jennifer A. Woltjen '75
Mr. and Mrs. Daniel E. Wyckoff '75
Mr. Robert R. Young, Jr. '65

James B. Pender

Mr. and Mrs. Edward H. Cliff '57
Mr. Alfred L. Dennis '68

Anita Pfister

Mr. Roger D. Pfister

Ronald E. Philipp '50

Mr. William G. Byrne, Jr.
Mr. and Mrs. David B. Fenner
Mr. Burton B. Lieberman
Mrs. Colleen McNulty and Mr. Michael McNulty
Ms. Cara B. Mohlmann

Charles S. Phillips '52

Mrs. Phyllis Eden
Mr. and Mrs. Richard A. Kahn '52

Alexander Porter, Jr.

Mr. and Mrs. Mark T. Lieberman '74
MD Lieberman Foundation

Arthur A. Richmond III '38

Ms. Brenda M. Richmond

Dominick V. Romano, Hon. '51

Mr. and Mrs. John E. Alden, Jr. '63

Vera Ronco

Dr. Nick Rhind and Dr. Lucienne V. Ronco '80

Arthur M. Rosen '46

Mr. and Mrs. Charles T. Rosen '51

E. David Rosen '53

Mr. and Mrs. Charles T. Rosen '51

Richard W. Rouse

Mr. James Heath '64 and Dr. Edith Heath

Robert G. Rouse, Jr. '42

Mrs. Shirley A. Rouse

Barry M. Shabus '65

Mrs. Karen L. Rozen

Leonard S. Simon '54

Elephant Rock Foundation
Mr. Ethan Simon '15

James I. Slaff '71

Mr. and Mrs. Jonathan S. Slaff '68

Kurt Socha '06

Mr. Jeffrey Clausen and
Mrs. Rebecca Austill-Clausen
Mr. and Mrs. David A. Hart
Ms. Lee Horne '77
Mr. and Mrs. Richard W. Kurth '05
Mrs. Kaitlyn Roncinske '05 and
Mr. Andrew Roncinske

Arthur J. Spring

Mr. and Mrs. Roderick B. Henderson '64

George T. Stern '39

Mr. and Mrs. Craig U. Dana, Sr. '60

Richard L. Stowell, Sr.

Mr. Robert R. Young, Jr. '65

Peter E. Thauer '57

The Nancy and Peter Thauer Family
Charitable Foundation

William P. Tipton

Mrs. Lorita Tipton

Elizabeth Trapp

Mr. Robert Starkey and Mrs. Rada Starkey '86

Mark J. Tychonievich

Mr. and Mrs. Jonas R. McDavit '92

Charles B. Underwood, Hon. '77

Mr. Xavier de Boissezon '00
Dr. and Mrs. Steven L. Driever '65
Mr. and Mrs. A. Jon Frere, Hon. '74
Ms. Lee Horne '77
Captain William S. Wildrick, USN Ret. '63
Mr. and Mrs. R. John Young, Jr. '64
Mr. Robert R. Young, Jr. '65

Harold F. Walker

Mr. Richard Frank '53

Paul R. White

Mr. and Mrs. Lawrence S. Driever, Jr. '63
Dr. Robert Rosenthal '70 and
Mrs. Barbara Chuoke
Mr. Robert S. Weiner '65
Captain William S. Wildrick, USN Ret. '63

Mr. John D. Williams '73

Mrs. Cathi F. Robinson '74

Janet M. Young

Mr. Robert R. Young, Jr. '65

Honorary Gifts

Mr. Ibrahim Q. Ahmed '22

Mr. Kamran Ahmed and
Ms. Jenny Rodriguez Lumbi

Mr. Jaylen T. Blakes '21

Mr. Monroe Blakes and Mrs. Nikkia Miller-Blakes

Mr. Jonathan J. Blanco '21

Mr. Jorge Blanco and Mrs. Julie Blanco

Ms. Anne G. Coates '20

Ms. Anne D. Gardner

Mr. George G. H. Coates III '23

Ms. Anne D. Gardner

Ms. Aavya D. de Silva '20

Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79

Mr. Sixiang Dong '19

Mr. Jia Dong

Mr. Robert J. Donnelly '20

Mr. and Mrs. Robert Donnelly
Mr. Robert Donnelly, Jr. and Mrs. Dawn Donnelly

Ms. Sarah P. Donnelly '22

Mr. and Mrs. Robert Donnelly

Mr. Hunter E. Hall '19

Mr. Michael T. Miller and
Mrs. Britton Hall-Miller

Mr. Kazuma Hirata '20

Mr. James W. O'Connor III '20

Mr. Dillon R. Hoffman '10

Mr. and Mrs. Russel L. Duryea, Jr.

Ms. Margaret B. Hoffman '11

Mr. and Mrs. Russel L. Duryea, Jr.

Ms. Katherine Holding '20

Mr. Christopher Holding and
Mrs. Megan Holding

Ms. Mary Kay Johnson

Mr. Edward A. Johnson '95

Mr. Paolo M. Kalainoff '18

Mr. Ronan T. Smarth '18

Mr. Charles B. Kalemjian '58

Ms. Anne Kalemjian and Mr. Randolph Suhl

Mrs. Elaine Kelley

Mrs. Christine Chapman '96 and
Mr. Duane Chapman

Ms. Bradlee G. Kraus '23

Mr. and Mrs. George Kraus

Mr. Jordan N. Liebowitz '06

Mrs. Maureen E. Sheehan

Ms. Kara Liebowitz '07

Mrs. Maureen E. Sheehan

Ms. Alexandra R. Lovisolo '22

Mrs. Lois Lovisolo

Mr. Archer N. Martin II '42

Mr. and Mrs. Craig U. Dana, Sr. '60

Mrs. Elizabeth N. McDowell '00

Mr. and Mrs. William G. Niles

Mrs. Micheline Miller

Dr. Deborah and Mr. Richard A. Rubin '68

Dr. Wendy Bedenko Moore

Mrs. Christy L. Burkart '97

Ms. Abigail P. Morris '20

Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79

Ms. Kendra L. Payne '20

Ms. Louise K. Payne

Mr. Patrick B. Payne '23

Ms. Louise K. Payne

Mr. Ethan W. Rackleff '21

Mr. and Mrs. Stephen E. Shuster

Ms. Chloe L. A. Rayer '20

Mr. R. Latta Browse and
Mrs. Carolyn Conforti-Browse '79

Ms. Annika E. Rollock '14

Mr. Peter Rollock and Ms. Elaine Lega

Ms. Gwen A. Safin '20

Mrs. Amy S. Bond

Ms. Peyton E. Schreiber '22

Mr. and Mrs. Richard Marshall

Ms. Olivia N. Scialla '20

Mr. Mark Scialla and Mrs. Kristine Scialla

Ms. Vivien L. Sheridan '22

Mr. and Mrs. Watson A. Bowes, Jr.

Mr. Aidan P. Smarth '20

Mr. and Mrs. Robert Clarke
Mr. and Mrs. Patrick Higgins
Mrs. Colleen McNulty and Mr. Michael McNulty

Mr. Don Jay Smith '65

Mr. Robert R. Young, Jr. '65

Mr. Craig A. Stocker, Jr. '08

Ms. Grace Stocker

Mr. Matthew J. Stocker '11

Ms. Grace Stocker

Mr. Joseph A. Stockhausen '20

Mr. Joseph Stockhausen and
Mrs. Deborah Stockhausen

Mr. James T. Thompson '77

Mr. Hugh M. Richmond '77

Ms. Caeley R. Tierney '19

Mrs. Joyce C. Dreger

Mr. Kyle R. Tierney '13

Mrs. Joyce C. Dreger

Ms. Shannon J. Tierney '25

Mrs. Joyce C. Dreger

Mr. Oliver P. Tipton '21

Mrs. Lorita Tipton

Ms. Siena I. Tipton '18

Mrs. Lorita Tipton

Ms. Jade A. Torres '18

Mr. and Mrs. Carlos E. Torres

Ms. Napat Vachirapong '23

Mr. Therapong Vachirapong and
Mrs. Sakutip Chanyarukskul

Ms. Dante G. Valvo '12

Ms. Virginia Valvo

Mr. Courtney West '64

Mr. Christopher A. Bengtson '64

Mr. Eric Zhang '23

Ms. Hui Zhang

1941	Kenneth A. Heaton June 8, 2020 Dover, New Jersey	1951	Charles A. Asselin 2020 Greenwood, South Carolina		Jon L. Ten Haagen August 12, 2020 Centerport, New York
	Robert C. McCarthy 2020 Tarzana, California		Emo C. Barney March 23, 2020 Mendon, Michigan	1965	William S. Foster IV August 22, 2020 Levittown, Pennsylvania
1943	Wilmer A. Abbott Jr. April 23, 2020 Ventnor City, New Jersey		Paul D. Jacobs April 16, 2020 St. Helena Island, South Carolina	1968	Leo E. Q. Cerruti April 9, 2020 Oyster Bay, New York
1946	Franklin H. Stern February 2020 Jerusalem, Israel	1953	David W. Paulus Sr. June 26, 2020 Salem, South Carolina	1987	Douglas K. Jones June 2, 2020 Houston, Texas
1947	Arthur D. Lane Jr. March 22, 2020 Summerfield, North Carolina	1954	Gerald A. Bruno May 5, 2019 Wyckoff, New Jersey	2000	Dustin J. Tortu March 17, 2020 Northfield, New Jersey
	David B. Riddagh Jr. September 6, 2020 Melbourne, Florida	1956	John P. Locke Jr. April 19, 2020 Woodcliff Lake, New Jersey	Former Faculty	Patrick T. Boardman January 1, 2020 Aiken, South Carolina
	William F. Shuler May 12, 2020 Dover, New Jersey	1958	Paul R. Hooper February 9, 2020 Georgetown, Texas		Polly Joline April 6, 2020 Barnstead, New Hampshire
1948	David H. Marihugh March 13, 2020 Denville, New Jersey		Victor Pinedo Jr. February 23, 2020 Delray Beach, Florida		Patricia T. Latessa March 17, 2020 Miami, Ohio
1949	Everett B. Dayton May 28, 2020 Davidson, North Carolina	1959	Cornelius J. O'Kane May 7, 2020 The Villages, Florida	Former Staff	Barbara L. Prehodka July 11, 2020 Blair, New Jersey
	Gerald R. Wyman February 20, 2020 Tucson, Arizona		William F. Snyder March 13, 2020 Saratoga Springs, New York	Friend	Howard M. Gooblar May 12, 2020 Wharton, New Jersey
1950	Richard E. Bovard March 7, 2020 Waverly, Pennsylvania	1962	Dennis Wm. Peachey May 15, 2020 Nazareth, Pennsylvania		

1941

Kenneth A. Heaton. Mr. Heaton graduated from Dover High School in Dover, New Jersey, before coming to Blair. A World War II veteran, he studied at Manhattan College and graduated from Columbia University with a master's degree in 1947. Mr. Heaton was an accomplished athlete in high school and college, and, for much of his career, was dedicated to sports and recreation as

superintendent of recreation for the town of Dover and as assistant director of the Morris County Parks Commission. He was a member of the American Legion, Veterans of Foreign Wars (VFW), Kiwanis Club (Elks) and the East Dover Field Club and a parishioner at Sacred Heart Church. His survivors include his wife, Joan, two sons and two grandsons.

Robert C. McCarthy. Following four years at Blair, Mr. McCarthy matriculated at Princeton University and Cornell University and served in the Navy. He spent many years in the Middle East during his career with Aramco and Atlantic Richfield. Mr. McCarthy maintained ties to Blair and his classmates throughout his life. He enjoyed playing golf and traveling the globe with his wife, Nancy, who predeceased him.

1962

Dennis Wm. Peachey. One of Blair's most steadfast, beloved and impactful alumni, Mr. Peachey was deeply loyal to the School where he found a home as a new junior in 1960. He returned as a young faculty member and assistant alumni secretary in 1969, and, over the next 37 years, devoted his professional career to his cherished alma mater, helping to lead it through one of the most challenging financial periods in its history.

Mr. Peachey founded the outing club and served as a prefect during his student days, and he was recognized for his leadership and loyalty with the 1962 Headmaster's Prize. He graduated from the University of Denver in 1966 and worked briefly in his native Canada before beginning his tenure at Blair. Mr. Peachey married fellow faculty member, Lynn, Hon. '65 '74 '77, in 1971, and the couple raised their children, Trustee **Derek M. Peachey '93** and **Meghan C. Peachey-Bogen '96**, amid their dear faculty friends on campus.

Appointed Blair's assistant headmaster for finance and development in 1977, Mr. Peachey led the School's business office and development efforts for the next nearly three decades. Among his many accomplishments was the establishment of the Heritage Society (now the John C. Sharpe Society) for planned giving; he is one of

its founding members. Upon his retirement in 2006, Mr. Peachey was accorded Blair's highest honor, the Citation of Merit, which lauded the "architect of our development operation" for helping to "keep the ship afloat when it might well have floundered" and helping Blair "raise the resources and achieve the financial stability that have allowed it to be the School it is today."

Mr. Peachey's enduring friendships with his classmates, former colleagues, and alumni, parents and friends throughout the Blair family are legendary. He was one of the School's foremost ambassadors during his lifetime, and his legacy will be a permanent part of Blair history, thanks to gifts and awards named in his honor. These include the Dennis W. Peachey Alumni Awards, established by the School in 1998 to recognize outstanding efforts by Blair alumni; Peachey Plaza and the Peachey Fund, both of which were given by the class of 1962; and Peachey House, formerly the Dean's Residence, dedicated in honor of Mr. and Mrs. Peachey in 2018.

Mr. Peachey's passions included ice hockey, fishing and skiing. He is survived by his wife, children, daughter-in-law Stephanie, son-in-law Joshua, and grandsons, Lane and Davis.

1943

Wilmer A. Abbott Jr. "Bill" was a record-breaking swimmer at Blair, as well as a class officer, captain of the track team and winner of the Headmaster's Prize. He enjoyed a 50-plus-year career as a dentist in Atlantic City and Ventnor, New Jersey, and kept active throughout his life as a fisherman, cyclist, runner, squash player, swimmer, skier and rower. Dr. Abbott was a Navy veteran, having served aboard the destroyer escort USS Ebert during World War II. He was a graduate of the U.S. Naval Reserve Midshipmen's School at University of Notre Dame, as well as the University of Pennsylvania and University of Pennsylvania School of Dentistry. Dr. Abbott's survivors include his wife, Geraldine, three children and six grandchildren.

1946

Franklin H. Stern. Mr. Stern fondly remembered his year at Blair. He was a 1950 graduate of Kenyon College. He is survived by his wife, Ellen.

1947

Arthur D. Lane Jr. A member of the soccer and basketball teams during his Blair years, Mr. Lane continued his education at Williams College, where he was a member of the class of 1951. He served as an Air Force intelligence officer during the Korean War and worked in the banking industry and as a business owner during his career. Mr. Lane's survivors include his wife, Diana, five children, 11 grandchildren and five great-grandchildren.

David B. Riddagh Jr. Mr. Riddagh shared his vocal talents throughout his life, beginning as a boy soprano and continuing at Blair as a member of the Glee Club and tenor soloist. Following his Blair graduation, he sang and hosted a radio show in Phoenix, Arizona, then served as a chaplain's assistant in Germany during the Korean War. He attended the Munich Conservatory of Music and became an opera singer in Europe and a cruise ship entertainer. Mr. Riddagh is survived by members of his extended family.

William F. Shuler. A lifelong resident of Dover, New Jersey, Mr. Shuler was a member of the Dover Board of Education for 52 years, making him the second-longest-serving school board member in the state. He was recognized for his decades of service by the New Jersey and Morris County school board associations and was named public official of the year by the Dover Area Chamber of Commerce in 1993. Mr. Shuler attended Blair for a few months in 1947, having graduated midyear from Dover High School and prior to attending Gettysburg College. Upon his college graduation, he served two years in the Army and then helped operate his family's business, Shuler Tire Service, for many years. One of the founders of the Dover Junior Baseball League, Mr. Shuler was a strong supporter of his children's many interests and activities, as well as a great letter-writer, conversationalist and lifelong student of history. His survivors include his wife, Peg, three children, nine grandchildren and five great-grandchildren.

1948

David H. Marihugh. A three-year Blair Buc, Mr. Marihugh was an honor roll student, football player and member of the Blue and White Key Society cabinet. He earned his engineering degree at Rensselaer Polytechnic Institute, proudly served in the U.S. Army and enjoyed a 30-plus-year career as an engineer with Consolidated Edison, Inc. Mr. Marihugh was a member of the National Society of Professional Engineers, the United States Chess Federation and St. Mary's Roman Catholic Church of Denville, New Jersey. He is survived by his wife of 63 years, Anne, two children, five grandchildren and a great-granddaughter.

1949

Everett B. Dayton. Mr. Dayton attended Blair for a year before matriculating at Lafayette College. He enjoyed a long career in banking, retiring as vice president/controller's office for what is now Chase Bank. Involvement in his community was an important part of Mr. Dayton's life, and he served as mayor of Boonton, New Jersey, as a member of the Township Committee and as treasurer of Riverside Hospital's annual fundraising fair. Mr. Dayton was involved in the United States Power Squadron during his retirement years in Punta Gorda, Florida. Predeceased by his wife of nearly 60 years, Amy Carol, his three children, six grandchildren and two great-granddaughters survive him.

Gerald R. Wyman. Born and raised in Chuquicamata, Chile, Mr. Wyman was a wrestler and soccer team manager during his four years at Blair. He served in the Air Force from 1952 to 1957. After graduating from the Missouri School of Mines in 1959, he worked for many years in the mining industry as an engineer and executive. Mr. Wyman's survivors include his wife of 61 years, Mary, seven children and 12 grandchildren.

1950

Richard E. Bovard. Mr. Bovard was a Syracuse University alumnus and Korean War veteran. He ran his family's insurance business and volunteered in his community. A jazz aficionado, he was a fine musician in his own right. Mr. Bovard's survivors include his wife, Jane, two children and two grandchildren.

1951

Charles A. Asselin. A loyal Blair alumnus, Mr. Asselin served on the Alumni Board of Governors and remained connected to the School throughout his life. He was involved in soccer, basketball and baseball during his year at Blair, and he matriculated at Brown University. Mr. Asselin served in Army counterintelligence from 1956 to 1958 before beginning his career in banking, during which he became a senior vice president of Midlantic/PNC Bank. He greatly enjoyed golfing. Mr. Asselin is survived by his wife, Sue, and four children, including **Tracy A. Asselin '81**.

Emo C. Barney. Born in Cali, Colombia, Mr. Barney came to Blair after having completed mandatory service in the Colombian army. He matriculated at the University of California-Davis and Michigan State University, where he earned a bachelor's degree in agronomy. Mr. Barney's passion was farming, and he earned numerous awards and accolades for his southwest Michigan farm. He was also a skilled tool and die machinist, and he shared his knowledge and services with his fellow farmers. Mr. Barney is survived by his wife, Nancy, three children and four grandchildren.

Paul D. Jacobs. Mr. Jacobs grew up at the Jersey shore and came to Blair for two years. He graduated from Philadelphia College of Pharmacy in 1955, served in the Army for two years and worked as a pharmacist for many years in New Jersey, where he owned three pharmacies, and Pennsylvania. He later obtained his Pennsylvania real estate license. Mr. Jacobs and his wife, Joy, moved to South Carolina in 2000,

where they enjoyed Southern hospitality, golf and traveling. His survivors include Joy, to whom he was married for 40 years, four children, 10 grandchildren and one great-grandchild.

1953

David W. Paulus Sr. Mr. Paulus played football at Blair and served in the Army from 1956 to 1958. He completed his undergraduate work at Bucknell University and earned his master's degree in education at Rutgers University. A public school educator for more than four decades, Mr. Paulus served as principal of Martin J. Ryerson Middle School in Ringwood, New Jersey, for 26 years. He and his wife, Virginia, retired to South Carolina in 2000. Golf and traveling were among Mr. Paulus' pastimes, and he served his community as a Meals on Wheels volunteer and Lions Club member. Virginia survives him, along with two sons and seven grandchildren.

1954

Gerald A. Bruno. Dr. Bruno was a track athlete at Blair and a loyal alumnus. He matriculated at Purdue University, earning his undergraduate degree and a doctorate in bionucleonics. His distinguished career in the pharmaceutical industry began in 1964 at E.R. Squibb and Sons, where, as director of diagnostics research and development, he patented the first sterile technetium-99m radioisotope generator, a device that altered the practice of nuclear medicine. He became vice president for research, development and diversification at Searle Diagnostics in 1978, and then executive vice president of National Medical Care's medical products division. As an entrepreneur, Dr. Bruno founded Biotrax International in 1985, a mobile diagnostic medical testing company; SL Ventures in 1996, a business investment and consulting venture; and Ethical Alternative Products in 2005, a producer of scientifically based dietary supplements. In 2008, Purdue University's School of Health Sciences

honored him with its Distinguished Alumni Award. Dr. Bruno's survivors include his wife of 60 years, Judith, four children and four grandchildren.

1956

John P. Locke Jr. Mr. Locke came to Blair for his senior year, during which he participated in baseball. According to the ACTA, his favorite pastime was photography. He attended reunions and kept up with his Blair friends as an alumnus. Mr. Locke served in the Army before attending Davis & Elkins College, graduating in 1963 with a degree in mathematics. He was a financial advisor for 47 years, finishing a career that he greatly enjoyed as a vice president at Smith-Barney in Paramus, New Jersey. His hobbies included building model railroads, collecting coins, traveling and following the stock market, and he loved spending summers with his family in Madison, Connecticut. Mr. Locke's survivors include his wife of 56 years, Nancy, three children and six grandchildren.

1958

Paul R. Hooper. Mr. Hooper came to Blair for a postgraduate year and remained a steadfast alumnus. After earning his bachelor's degree in business administration at Upsala College in 1962, he worked for many years in the insurance industry, making his mark in South Florida as an expert witness, claims adjuster and paralegal. Mr. Hooper and his wife of 52 years, Kathleen, moved to Georgetown, Texas, following his 2005 retirement. They joined the Sertoma Club of Georgetown, and Mr. Hooper devoted countless hours to serving those with speech, hearing and language disorders. He received numerous awards for his dedication and served as the club's president for two years. An athlete and sports fan, Mr. Hooper also enjoyed murder mysteries, model trains and trucks, and pixel art. Predeceased by Kathleen in 2018, he is survived by his brother, sisters-in-law and nieces.

Victor Pinedo Jr. Mr. Pinedo received the Franklin Prize at his Blair graduation for having shown the greatest improvement over his Blair career. He matriculated at Haverford College and worked for his family's beverage distribution business in Curacao for several years before pursuing advanced degrees in psychology with a focus on corporate motivation and leadership. He became president of Corporate Transitions International, an international management consulting firm, as well as a motivational speaker and author of two books. Mr. Pinedo's survivors include his wife, Magaly, and their son.

1959

Cornelius J. O'Kane. "Neil" was a three-year Blair Buc who played football and ran track. He attended Stevens Institute of Technology and was a sheet metal worker and an avid boater. For 10 years, he was active in the United States Power Squadron in Saddle River, New Jersey. He attained its highest rank as a senior navigator and served as its president for two years. Mr. O'Kane and his wife, Marge, are members of Blair's John C. Sharpe Society of planned givers. They enjoyed cross-country travels in their motorhome before moving to The Villages, Florida. Marge, three children and four grandchildren survive Mr. O'Kane, as does his brother, **John W. O'Kane '61.**

William F. Snyder. "Billy" attended Blair for the 1956-1957 school year and graduated from Eastwood High School in Syracuse, New York. He continued his education at the Maxwell School at Syracuse University, The Neighborhood Playhouse School of the Theatre and the State University of New York (SUNY)-Albany, where he earned a bachelor's degree in theatre and music. He enjoyed a long career in the arts, theatre and television, including stints as a television news anchor and reporter, a print journalist, a television and theatre producer, media advisor to Governor Mario Cuomo and director

of communications for Governor Hugh Carey. He retired after serving 22 years as director of SUNY's New York television network. In 2010, Mr. Snyder founded The Creative Place International, Inc., in Saratoga Springs, New York, a not-for-profit theatre arts program for young people and adults. He served as its board chair for 10 years. Survivors of Mr. Snyder include his wife of 58 years, Patricia, three children and four grandchildren.

1962

Jon L. Ten Haagen. Mr. Ten Haagen stayed connected to his Blair classmates throughout his life and was a member of the John C. Sharpe Society of planned givers. A varsity soccer player and member of the JV swimming and golf teams and the dramatics club at Blair, he matriculated at C.W. Post University and Adelphi University. He served in the Coast Guard from 1964 to 1968. Mr. Ten Haagen was a highly regarded financial planner during his career, and he established his firm, Ten Haagen Financial Associates, Inc., in 1993. He shared his expertise not only with his many clients but also in a host of media outlets, including *The New York Times*, *Newsday* and *News 12 Long Island*. He served as president of the Financial Planning Association of Long Island and secretary of the Pension Council of Long Island, earned numerous professional awards and authored *Charting Your Course Toward a Comfortable Retirement*. Mr. Ten Haagen was a leader in his Huntington, New York, community, serving on the boards of the Townwide Fund of Huntington, the Huntington Chamber of Commerce and the Northport Chamber of Commerce. An avid sailor, he was especially devoted to the Long Island boating community, serving as commodore of the Greater Huntington Council of Yacht and Boating Clubs, a member of the Huntington Lighthouse Preservation Society and co-founder of the Society's annual Huntington Harbor Lighted Boat Parade. Mr. Ten Haagen was the skipper of his

34-foot Sabre sailboat, Owls Nest IV, which won the 2020 Northport Yacht Club Commodore's Cup. Mr. Ten Haagen was predeceased by his father, **Roy Ten Haagen**, Blair class of 1935. His survivors include two brothers and several nieces and nephews.

1965

William S. Foster IV. Mr. Foster was a deeply loyal Blair alumnus who treasured his lifelong friendships with his classmates. He served on the Alumni Board of Governors from 2008 to 2014, made annual trips to campus from his Pennsylvania home, and helped plan and joyfully participated in 1965's milestone reunions. Mr. Foster was a member of the JV golf, wrestling and soccer teams and the varsity swimming team at Blair. He graduated from Washington and Lee University in 1969 with a bachelor's degree in history and spent his career of nearly four decades in sales, mostly with the Barnes Group. Mr. Foster was a motorcyclist and sports car enthusiast and racer, who won three regional championships in the Sports Car Club of America. He was a member of the Delaware Valley BMW Car Club, Delaware Valley BMW Riders and Neshaminy Valley Antique Motorcycle Club, and he served on the board of the Middletown Athletic Association. Mr. Foster and his wife of 50 years, Ruthanne Kim, enjoyed spending time at their cabin in the Pocono Mountains. Kim survives Mr. Foster, along with their three sons and two granddaughters.

1968

Leo E. Q. Cerruti. A soccer and track athlete at Blair, Mr. Cerruti attended the American College in Paris. He was a textile designer during his career, and his many pastimes included building and showing custom cars, as well as visiting local hospitals with his therapy dogs. He enjoyed staying connected to his Blair classmates. Mr. Cerruti is survived by his wife, Francine.

1987

Douglas K. Jones. A one-year Blair Buc, Mr. Jones played football at Wilton High School, Blair and Hobart College, where he was also a member of Sigma Chi fraternity. He enjoyed a long and successful career in the oil and gas industry, and he continued his involvement in sports as a golfer, a fan of the Dallas Cowboys and New York Yankees, and as coach of his daughters' soccer and lacrosse teams. Mr. Jones' survivors include his wife of 18 years, Melissa, their two daughters, and his brother, former Blair history teacher Mark C. Jones.

2000

Dustin J. Tortu. A track and football athlete during his four years at Blair, Mr. Tortu continued his education at Albright College. He was the co-owner of Chester's Flowers and Entertainment in Absecon and Northfield, New Jersey, and he enjoyed traveling. Mr. Tortu's survivors include two children and his family.

Former Faculty

Patrick T. Boardman. A graduate of Franklin & Marshall College and the University of Pennsylvania, Mr. Boardman was a Blair history teacher and resident master of West Hall from 1956 to 1962. He stayed connected to Blair long after his tenure and enjoyed a career in teaching and private school administration. After retiring to Aiken, South Carolina, Mr. Boardman served his community as president of the AARP chapter, Aiken Republican Club and Mended Hearts. He was the 2011 recipient of the Sertoma International Aiken Man of the Year award for service to humanity. Mr. Boardman attended the class of 1961's 30th reunion in 1991, at which time he became an honorary member of the class. Predeceased by his wife of 66 years, Dorothy, he is survived by their two children.

Polly Joline. Mrs. Joline was the wife of the late Laurence T. Joline, a science teacher at Blair from 1963 to 1981. The Jolines are the parents of three Blair graduates, **Carol R. Vanderford '74**, **Alice K. Matheson '82** and **Dayton V. Joline '83**.

Patricia T. Latessa. Mrs. Latessa was a graduate of the University of Richmond, where she earned accolades as an Association for Intercollegiate Athletics for Women (AIAW) All-American. A dedicated educator, she began her teaching career at Blair as a member of the history faculty from 1983 to 1985. While at Blair, she met and married her husband, former head wrestling coach Robert Latessa, who taught math at the School from 1979 to 1991. Mrs. Latessa earned a master's degree in history at Lehigh University in 1987 and continued her teaching career at Moravian Academy in Bethlehem, Pennsylvania, and Lakota West High School in Cincinnati, Ohio, where she worked from 1998 to 2011. Mrs. Latessa is survived by her husband and their two children.

Former Staff

Barbara L. Prehodka. Mrs. Prehodka worked in Blair's printing office from 1988 to 2009, and she was a familiar face around campus as she made daily mail runs to the various School offices. The mother of three children, Bethany Paine, **Jill A. Prehodka Coleman '90** and **Bryan J. Prehodka '94**, she enjoyed coaching and volunteering for their many activities. She was a member of the ski patrol at a local ski area. Mrs. Prehodka is survived by her husband of 52 years, John, their children and six grandchildren.

Friends

Howard M. Gooblar. A consulting psychologist at Blair for more than three decades, Dr. Gooblar supported many students and faculty members. He matriculated at the University of Waterloo, Southern Methodist University and the California School of Professional Psychology, and worked as a psychologist at Newton Memorial Hospital before opening his private clinical practice in Sparta, New Jersey, in 1984. Dr. Gooblar was a devoted family man, and his survivors include his wife, Linda, three children and three grandchildren.

The Blair Fund immediately benefits every corner of Blair Academy, every program, every student and every teacher. Philanthropic support of the School helps sustain its mission of educating young people—a mission that is vitally important in today’s increasingly global and complex world.

Every Gift Matters, Every Year.

www.blair.edu/make-a-gift

Questions?

Contact Colleen McNulty P ’18 ’20, director of annual giving, at (908) 362-2045, or mcnultc@blair.edu.

BLAIR ACADEMY

Post Office Box 600
Blairtown, New Jersey 07825-0600

Periodicals postage paid at
Belvidere, NJ 07823 and
at additional mailing offices

Save the Date!

June 11-13, 2021

Visit www.blair.edu/alumni-weekend for more information.

Questions?

Contact Shaunna Murphy, director of alumni relations, at (908) 362-2047 or murphs@blair.edu.

