

BLAIR

BULLETIN

**WELCOME,
BOARD CHAIR
MARIA VINCI
SAVETTIERE**

P. 04

**TRANSFORMATIVE
LEADERSHIP OF
FORMER BOARD CHAIR
DOUG KIMMELMAN**

P. 12

**MEET THE DEAN OF
EQUITY, INCLUSION
& BELONGING
EVAN THOMAS**

P. 20

On Exhibit

Lisa York

In Solitude: Celebrating Functional Art in the Home
October 17-November 18 in Blair's Romano Gallery
Artist talk: November 10 at 7 p.m.

Ceramic and wood artist Lisa York uses functional pieces of pottery and fine woodworking to celebrate art in the home. Inspired by the solitude that resulted from the pandemic, she crafts utilitarian sets to be used by an individual or in a small, intimate setting to elevate the home dining experience.

On the Cover:

As Blair celebrates its 175th anniversary in 2023, we also welcome the School's 20th Board Chair, Maria Vinci Savettiere P'17. This issue of the *Bulletin* is dedicated to thanking Blair's 19th Board Chair, Doug Kimmelman P'12 '13 '15 '22, and introducing the School community to Ms. Savettiere, who is pictured with Head of School Peter G. Curran on the cover.

IN THIS ISSUE: SUMMER-FALL 2022

03 FROM THE HEAD OF SCHOOL

16 ACADEMICS

Dr. Abascal Appointed Director of ISR
Blair's Public-Speaking Tradition
Anthony D'Amato '06 Returns
to the Hilltop

22 AROUND THE ARCH

Welcome, New Faculty & Staff!
Blair's Solar Power
Celebrating International Week
Staff & Faculty Honored for
Service Milestones

36 STATE OF ADMISSION

38 ADVANCEMENT

Trustee Spotlight
Sigety Alumni House
Hoby House Turns Bank into Home
Class of 2022 Scholarship
Bogle Brothers Luncheon
Alumni Weekend 2022
Second Women's Symposium
Third Annual Finance Summit
Introducing the Arts Guild

60 ARTS

Mr. Manni & the Vocal Music Program
Student Artwork
Jazz Luminary Curtis Lundy
The Maestra & the Gift of Music

66 OUTSIDE THE CLASSROOM

Paul '88 & Erika Clavel

70 ATHLETICS

Meet Two Alums Drafted to NFL
Collegiate Athletes to Watch
An Epic Season for Blair Rowing

75 IN THE NEWS

Ashley Thompson '08's MUSH
Coach Mantegna Leads Nike Hoop
Summit Team

76 GIFT PLANNING

78 ANNUAL REPORT

112 CLASS NOTES

142 IN MEMORIAM

04

Meet Board Chair Maria Vinci Savettiere

As Blair celebrates its 175th anniversary in 2023, we also welcome the School's 20th and first female Board Chair, Maria Vinci Savettiere P'17. Learn more about the diverse personal and professional experiences that have helped shape the vision and priorities of Blair's next leader.

12 Blair Family Celebrates Transformative Leadership of Former Board Chair Doug Kimmelman

Blair Trustees, parents, alumni, faculty and staff came together on April 29 to honor the incredible leadership of Doug Kimmelman P'12 '13 '15 '22, whose tenure as Blair's 19th Board Chair came to a close in June.

30 Blair Celebrates Class of 2022 at 174th Commencement

In May, families gathered on Sharpe House lawn as the Class of 2022 received their diplomas and celebrated the accomplishments of classmates and faculty.

20 Meet Blair's Dean of EIB Evan Thomas

After a national search, Evan Thomas, an accomplished educator with deep experience leading diversity efforts, has been appointed Blair's inaugural Dean of Equity, Inclusion and Belonging (EIB). Mr. Thomas introduces us to his family, his philosophy and his passion for building communities where everyone feels that they belong.

54 Introducing the Blair Arts Guild

In 2022, Blair created an Arts Guild to recognize and celebrate the outstanding artistic achievements and contributions of our community. We are proud to introduce the talented members of the Arts Guild's inaugural class.

STUDENT SPOTLIGHT

Blair's **Emily (Xiaoyu) Wang '23** Addresses the United Nations

According to the United Nations, nearly 140 people die each hour from AIDS-related causes. While the international community has made progress in combating the disease,

nearly 37 million people continue to live with AIDS, and halting the spread of HIV remains one of the public health challenges of the 21st century.

On March 18, Blair's **Emily (Xiaoyu) Wang '23** lent her voice to the critical issue, delivering a 20-minute speech to the 66th United Nations' Commission on the Status of Women that addressed the causes of elevated HIV/AIDS transmission rates and provided potential solutions aimed at youth. "This was a once-in-a-lifetime opportunity where I could both represent students from Blair and learn from the other attendees," Emily says. "I'm so grateful for the experience."

Emily has long held an interest in using education—and her talent—to make the world a better place. In middle school, she tutored public school students from rural Liangshan, China, volunteering to teach English and creating an art textbook titled *Let Me Draw the Vocabulary* that is now used by her former pupils. At Blair, Emily stepped up to teach a seminar to classmates during 2021's Asian American and Pacific Islander

Heritage Month, and this year, she led one of Blair's Black History Month seminars, educating her peers and the school community about the American civil rights movement. After faculty members John Redos' Human Rights class and Evan Thomas' Art for Social Change class sparked her interest in human rights, Emily applied for an internship at a nonprofit focused on HIV education in China. That nonprofit's website led her to an application to address the United Nations—and that is how the Blair junior found herself speaking to a conference of 200 international dignitaries in March.

Although she blushes when called a representative of global youth, Emily is delighted to have had the opportunity to inform policy on an international level and to be an advocate for using education to combat HIV/AIDS. "My advice at the U.N. conference was that students are a powerful tool in the fight against HIV/AIDS. Peer education promotes dialogue and helps combat the deep-seated stigmas that can lead to a lack of health education worldwide."

Currently in the process of applying for a position on the United Nations' Economic and Social Council (ECOSOC) Youth Forum, Emily hopes that her international work to improve the lives of others is just beginning. As she told the U.N. conference in March, "We cannot be satisfied until everybody, in both developing and developed countries, receives the care they need to lead healthy lives."

Staff

Volume XCV, No. 4
Summer-Fall 2022

PUBLISHED:
January, April,
June & October

PUBLICATION NUMBER:
USPS 057-760

PUBLISHER:
Blair Academy
Blairstown, New Jersey 07825

HEAD OF SCHOOL
Peter G. Curran

COMMUNICATIONS STAFF
Suzy Logan '99, Assistant
Head of School for Strategic
Communications
logans@blair.edu
Andee Ryerson, Editor-in-Chief &
Acting Dean of Students
ryersa@blair.edu
Adele Starrs P'21 '25, Acting
Director of Communications
starr@blair.edu
Heather Sprague,
Communications Project
Manager

CLASS NOTES EDITOR
Cara Mohlmann P'18 '21

IN MEMORIAM EDITOR
E. Courtney Stanford '95

CONTRIBUTING WRITERS
John Redos '09
Rhett Moroses '13
Paula Hong '16

CONTRIBUTING PHOTOGRAPHERS
Douglas Benedict
Elena Olivio
CJ Palanca
Tyson Trish P'25
Bob Kasp

ATTENTION:
Send address changes to Blair Academy *Bulletin*,
P.O. Box 600, Blairstown, 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:
Snavelly Associates, Ltd., State College, Pennsylvania

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

SUBMIT A LETTER TO THE EDITOR

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

It has been an incredible

fall as Blair begins to celebrate its demisemiseptcentennial year; throughout 2022-2023, we will honor our history and everything we have learned over the last 175 years about education, challenging students and encouraging them to step outside their comfort zones and expand their horizons. Relationships are integral to creating an extraordinary educational experience and an environment where students feel seen, heard and known. I look forward to spending time with many of you at a host of events in the coming year as we mark this historic milestone.

While we double down on the quintessential elements of the Blair experience, we also continue to innovate and be forward-thinking. We are preparing our students for jobs that do not even exist yet, so our initiatives and programs that teach students skills such as self-advocacy, team-based problem solving, healthy risk-taking, cultural humility and effective communication are more important than ever in this always-evolving landscape. The

“We want our students, faculty and staff to make eye contact, talk to one another and to be present in the moment—these are critical life skills that will serve students well in college and beyond.”

boarding school environment is uniquely situated to develop these skills in a safe community where you are encouraged and supported to embrace new passions and build ties to classmates and teachers that can last a lifetime.

My first head of school told me early on in my teaching career that most professionals, regardless of their industry, have between five and 50 interactions a day. However, for boarding school educators, that number is between 50 and 500. While COVID naturally reduced this number, it has made us even more intent on prioritizing interactions and constantly connecting with students, as well as one another, as we move forward.

We know that all interactions, positive or negative, impact our students and, often, the most important conversations are the smaller ones. With this in mind, I started this year’s opening meetings with an exercise where faculty and staff identified how they connect with students based on a few prompts. The goal of this exercise was to encourage dialogue about the many different strategies we employ to hold students accountable when giving them feedback—while still prioritizing feelings of belonging.

Our commitment to community and connection, with one another and with students, is why we will continue to reinforce policies prohibiting walking and texting or wearing

headphones on our pathways.

We want our students, faculty and staff to make eye contact, talk to one another and to be present in the moment—these are critical life skills that will serve students well in college and beyond. Our students belong to a generation that has never known life without social media and cellphones, so we are purposeful about eliminating the inevitable pull of our vibrating and flashing devices wherever we can. Our accessibility and willingness to engage inform the way we interact and the bonds we create with one another.

That’s why, going into this anniversary year, we will be resetting some of our cultural norms and leaning in to all that makes a Blair education transformative; our ultimate goal is for our students to go out into the world as ethical leaders and changemakers who not only benefit from the sense of community and belonging they experienced at Blair, but also develop the agency to create it in their own communities as they leave our hilltop. That is our mission, and we couldn’t be prouder to deliver on it for 175 years and beyond.

A handwritten signature in black ink that reads "Peter G. Curran". The signature is fluid and cursive, written on a light-colored background.

Peter G. Curran
Head of School

Meet Blair's 20th & First Female Board Chair

by **Suzy Logan '99**

AS BLAIR CELEBRATES its 175th anniversary in 2023, it is hard to believe that the School has been led by only 20 Board Chairs, a testament to the longevity of Trustee tenure and how fortunate we have been to have committed and selfless leaders over the course of our long history. This issue of the *Bulletin* is dedicated to thanking Blair's 19th Board Chair, Doug Kimmelman P'12 '13 '15 '22, for his near decade of transformative leadership and inspiring philanthropy and introducing the School community to incoming—and Blair's first female—Board Chair Maria Vinci Savettiere P'17. A proud parent to **Michael '17** and Trustee since 2015, Maria brings to the position a commitment to the power of relationship-based learning and a passion for promoting adolescents' health, wellness and sense of belonging.

With an extensive legal background in corporate law and valuable experience in nonprofit management, including financial planning, marketing strategy, donor relations and special events coordination, Maria graduated from American University in 1984 with a bachelor's degree in international relations and earned her JD from American University's Washington College of Law in 1987. She worked as a senior staff attorney for Hughes Network Systems, LLC, where she was responsible for international contract negotiations. Maria also served as assistant vice president and counsel to New York Life Worldwide for a brief period in 1994 before working as an independent legal and business advisor to multiple well-known clients, including TGI Fridays restaurants, Telecom Applications Corporation and GTE Spacenet, among others.

In 2003, Maria became executive director of Deirdre's House in Morristown, New Jersey, where she puts her legal and business expertise to work on behalf of victims of child abuse and neglect. Deirdre's House is a nationally recognized child advocacy center and is the only site in Morris County to offer comprehensive services to child abuse victims, including medical examinations and treatment, forensic interviews by law enforcement interviews, clinical counseling and trial preparation.

Over the course of her time as a Blair Trustee, Maria has served as Vice Chair of the Board, Chair of the Education and School Life Committee, and as a member of the Executive, Diversity, Equity and Inclusion, and Advancement Committees. She became Blair's 20th Board Chair by a unanimous vote at the spring 2022 Trustee meeting.

Maria

Vinci

Savettiere

“

“I believe in the transformative nature of education and wanted to contribute in any way I could.”

Q. You have served on Blair's Board since 2015. With your son, Michael, enjoying his sophomore year at that time, what drew you to service?

A. When Doug asked me to serve on the Board of Blair, I did not hesitate. As everyone who knows him can attest, it is hard to say no to Doug for two reasons: He never asks more of you than he has already done himself and because each of us has benefited from his good counsel, big heart, generosity and fierce loyalty. I also very much believed in the mission of Blair and its dedication to preparing its students for challenges beyond Blair. I believe in the transformative nature of education and wanted to contribute in any way I could. There have been many people in my life who have helped me along the way through scholarships, mentoring and job opportunities, and I wanted to pay that forward.

Q. Since 2003, you have been executive director of Deirdre's House. Could you tell me a little bit about the organization and your work there?

A. When there is a report of abuse or neglect in Morris County, a child is brought to Deirdre's House to be forensically interviewed by law enforcement, medically examined and treated, and clinically counseled—all free of charge, all under one roof. The mission of Deirdre's House is to provide hope, healing and justice for child victims of abuse and/or neglect. We are a 501(c)(3) nonprofit. As executive director, I am a jack-of-all-trades: I execute and direct all

fundraising, special events and grant writing, manage all financial aspects of the organization and, most importantly, ensure that we deliver high-quality, trauma-focused, clinical counseling, mental health and medical services to child victims. I also work directly with the county prosecutor's office, the FBI and the New Jersey Child Protection and Permanency Agency to ensure that those who perpetrate crimes against children are brought to justice.

Q. How has your earlier experience as a corporate attorney and business advisor informed the professional and personal experience you bring to the Blair Board of Trustees?

A. Before Deirdre's House, I was a senior staff attorney for Hughes Network Systems, LLC, where I was responsible for international contract negotiations, and worked as assistant vice president and counsel to New York Life Worldwide, where I was responsible for opening new international offices and divisions. I also served as an independent and business advisor to a variety of corporate clients, focused on ways to expand their businesses in emerging markets. All of this involved extensive worldwide travel. At Hughes, I was responsible for negotiating contracts for satellite telecommunications systems throughout the world, with a focus on developing markets like China, Brazil, Indonesia and Mexico. In the early 1990s, I spent most of my time in Beijing, Shanghai and some very remote Chinese cities. Often, I was the first American woman whom locals had ever met.

Witnessing an economy and a country that was transforming itself in such significant ways in record time was an incredible experience. It was in that very challenging environment that I learned to be most resourceful and to think out of the box to achieve outcomes that had not been possible before. I was confronted with some very difficult situations and tough choices, many times unable to rely on the guidance of others because I was breaking totally new ground. When I first arrived in Beijing, the only store was the "Friendship Store," an outlet where only Chinese domestically manufactured goods were available; there were two currencies, one for foreigners and one for Chinese citizens. Home ownership was not permitted, and luxury hotels did not exist. Within three years, luxury brands, hotels and department stores opened, the country adopted one currency and Chinese citizens were allowed to

buy property. It was incredible to witness and take part in this transformation. Throughout my corporate career, I continued to work in emerging markets where I had to build consensus among diverse stakeholders, as well as persist in the face of what could appear to be impossible obstacles. I learned that listening and understanding other points of view are key to achieving success whatever the circumstance and that, if you want to get to “yes,” you must be open to innovative ideas and perspectives.

My work at Deirdre’s House has given me knowledge and understanding of the mental health challenges that young people face. Social media, the pressure to meet impossible standards, lack of tools to process childhood trauma and everyday stressors, along with the social and academic isolation of the pandemic, are all contributing factors to a mental health crisis for today’s youth. This is why I am so committed to giving health-and-wellness tools to Blair students so they can reach their full intellectual and personal potential.

Q. When you and your husband, Greg, first looked at Blair with Michael, what were your first impressions? What made you choose Blair?

A. The first person we encountered was [Associate Head of School] *Ryan Pagotto '97*, who greeted us so warmly; I immediately knew that Blair would be quite different from the other high schools we considered. [Then Dean of Admission] Peter Curran and Michael hit it off incredibly well, and, after our tour, we knew it was the perfect fit for Michael and our family. We chose Blair for its academic offerings and rigor, but also for its powerful sense of community, the fact that faculty members really know students and are uniquely qualified to challenge them, and for the School’s incredible leadership opportunities and commitment to develop caring, kind, good people who leave Blair understanding the value of balance and well-being as much as the value of academic and professional success.

Q. What was your favorite part of being a Blair parent while Michael was a student?

A. Watching Michael and his close group of Blair friends develop their confidence as student leaders and community members. I loved listening to the videos the English department records as part of the Blair Leadership Stories Project, which illustrate the growth the kids made from first-year students to seniors in their view of the world and

Photo courtesy of the Daily Record, Bob Kasp/USA TODAY NETWORK.

their part in it. I especially loved going to School Meeting and Chapel and experiencing the power of adolescents developing the confidence to stand up in front of 600 people to speak publicly and their deep care of others as they celebrate one another’s accomplishments. The enthusiasm and joy of those gatherings are infectious.

Q. You are an experienced Trustee. What are some of the most important lessons you’ve learned from this volunteer work that you apply to your leadership role at Blair?

A. Over the years, I have served on the boards of the Westmont Montessori School, Greater Morristown YMCA, Preschool Advantage Inc. and Deirdre’s House. I was also appointed to and served on New Jersey’s Child Advocacy Center and Multidisciplinary Team Advisory Board. I have learned that the most important thing you can contribute to any organization is your passion for its mission. By communicating that passion to your fellow Board members, potential supporters and stakeholders, you can move mountains, influence decision makers and really catapult the organization forward.

The common thread in all the organizations I have served is that children are at the center of each of their missions.

Meet Blair's 20th & First Female Board Chair

Maria Vinci Savettiere

In my various roles, the most important lesson I have learned is that the most precious gift you can give a child is opportunity—and, at the core of the gift of opportunity, is education. Education gives children options—options to better themselves, their families and their communities, as well as the ability to overcome life's challenges. In my leadership role at Blair, I will continue to focus on ensuring that each Blair student is best prepared for life's opportunities and challenges.

Q. What about your work as a Trustee has been most meaningful to you over the seven years you've served on Blair's Board?

A. My contributions to the overall student experience at Blair. I am proud to serve on a Board that truly cares about the School and the students we serve. Our Board is very active and engaged, and they are laser-focused on improving every aspect of the student experience; we respond to Blair's needs quickly and decisively. Looking ahead, I am excited to continue to partner with Head of School Peter Curran and others in Blair's administration to engage our various stakeholders and further generate enthusiasm for the School's future as we celebrate our 175th anniversary.

Q. You were appointed as Vice Chair of the Board in 2021 and became the School's first female Board Chair this summer. What do you hope to accomplish most, with the School's long history and this distinction in mind?

A. As every Board Chair has done before me, I hope to continue to move Blair forward. Under Doug's leadership, every aspect of the Blair student experience has been made better. Improvements like the construction of the Chiang-Elghanayan Center for Innovation and Collaboration with its facilities for creative thinking in science and art, the renovation of Bogle Science Center with its state-of-the-art labs and glass-walled classrooms, and the addition of two new dorms and the winter sports complex has given our students the opportunity to live and learn in spaces that inspire deeper thinking, create community and encourage them to challenge what is possible for them both at Blair and beyond.

Blair's focus has always been to prepare our students for success and happiness in life when they venture from our hilltop campus into the wider world. To best prepare them for success and to ensure they leave Blair understanding the value of giving back and serving their communities, we must give

Maria (right) with **Michael '17** (center), and Greg.

them every tool necessary to thrive in today's rapidly changing world. We recognize that those tools are not purely academic ones, that we must teach students how to be resilient and to cope with stress and anxiety in healthy ways. They will not be able to unlock their full potential if we fail to give them those tools. Social-emotional intelligence is a critical component in future success and fulfillment. My commitment is to maintain academic excellence at Blair, while also creating an environment where health and wellness is recognized as a necessary pillar for succeeding at and after Blair.

As for being the first female Board Chair in the School's history, as any first female knows, being the first doesn't count for much; it's what you do with that first that's meaningful. I believe that the best decisions are not made in echo chambers. You have to listen, reach out, persuade and build consensus. I will continue the Board's commitment to expanding and encouraging the participation of varied voices and fresh perspectives on the Board and in the Blair community.

Q. What have you learned from Blair's 19th Board Chair, Doug Kimmelman, as a colleague and friend? How do you hope to further his legacy moving forward?

A. I first met Doug when our children were in kindergarten at Far Hills Country Day School in Far Hills, New Jersey. For those of us who have worked with Doug over the years, he has given us a master class in transformational leadership. Doug has never sought any leadership position for the prestige of it. He is compelled to lead and contribute because of his commitment to leave places better than he has found them. In one of my first conversations with Doug, he spoke about the influence that educational philanthropy at the elementary and high school level can have on the life of a child, how during that time period, our giving can have the most impact. That conversation stuck with me. What also impressed me was that Doug's definition of philanthropy does not just include financial support. He has always coupled his incredibly generous financial support with his time and talent—and that has made all the difference in creating positive change in every place he has touched. His dedication to, and vision of, impact-driven philanthropy will continue to be the voice in my head as I take on the task of continuing to move Blair forward.

Q. Going into your first year as Board Chair, what are your priorities for Blair?

A. My priority will continue to be ensuring that all Blair students are prepared to navigate college and life while realizing their full academic and life potential. This means continuing to move forward with our work to promote the importance of health and wellness and diversity, inclusion, equity and belonging initiatives, while also never losing sight of the importance of academic rigor and great outcomes. Another priority is continuing to foster opportunity and spaces for students to interact and grow. I believe that one of the extraordinary advantages of a Blair experience is the continuous interactions and strong relationships of students, parents, alumni, faculty and staff. Our faculty really know our kids. This is what sets us apart, and it is a huge factor in the success of our students.

Q. How do you think your educational background has played a role in how you approach your work on the Board of a school that draws students from almost 30 countries around the world?

A. My undergraduate experience at American University's School of International Service (AU) profoundly influenced the way I look at the world and how I make decisions. AU has an extremely diverse student body and faculty. As an undergraduate, I was exposed to people from every corner of the world, each with a unique perspective and experience. I lived and learned with students whose parents had fled from communist Cuba, refugees from the war in Lebanon, students who had experienced apartheid in South Africa and young women who left behind countries where it was forbidden to be educated. The diversity of my fellow students' backgrounds, experiences and perspectives widened my own thinking and, I believe, made me a more thoughtful and empathetic person. This experience taught me the value of diversity in any learning experience and informs my commitment to maintain and encourage a diverse community at Blair.

My law school education at American University's Washington College of Law taught me to see opportunities not obstacles, to seek solutions and not get stuck in the weeds of any problem. As anyone who knows me can attest, it is extremely hard for me to accept that any obstacle cannot be

Meet Blair's 20th & First Female Board Chair

Maria Vinci Savettiere

overcome. I believe that there is always the possibility to achieve any goal if we just think differently and persist.

Q. Having seen Blair grow and evolve over the last seven years, what do you feel makes it such a special institution?

A. The dedication of its faculty and staff to the education and well-being of their students. The best interest of students is always the foremost consideration in every decision that they make. The relationships that our faculty and staff have with Blair students make all the difference in the quality of the Blair experience. Positive and supportive relationships with caring adults are the leading factor in achieving success for young people.

The strength of relationships between the faculty and students is Blair's "secret sauce" and what makes Blair stand out when compared to other boarding schools. This emphasis on having strong relational ties has always been the foundation of a Blair education. I think that when parents and prospective families visit Blair, they see and feel the warmth of the Blair community. Visitors to campus see kids smiling, greeting one another, making eye contact and engaging instead of being buried in their phones. I think that those factors, combined with our academic excellence and strong college outcomes, have made every admission cycle more competitive than the last.

Q. Over your tenure on the Board, you have worked closely with the School's Head of School. What does your partnership look like in your new role and in what ways do you each build off of each other's strengths?

A. Peter Curran is a student-centered leader who also knows and appreciates the value of a committed and engaged faculty. He truly knows and loves Blair and the Blair community. His level of engagement with students and faculty and staff is next level. My role is to support him in his initiatives, to act as a sounding board, to give good counsel, and to help brainstorm new ideas and directions. The strength of our relationship is our ease and openness with each other. My legal background, corporate experience, and time spent as a nonprofit leader will help inform the ways that I can assist Peter in his work and in his goals for Blair.

Q. Where do you hope to see Blair in five years under your leadership as Board Chair?

A. Despite all of Blair's success, we can never be complacent. There are always ways to improve the Blair experience and to better prepare students for life beyond our hilltop. My goal is to continually move the School forward in creating lifelong learners who are successful, create options and take advantage of opportunities, and are changemakers striving to better themselves and their communities and to be people that have a deeper understanding of themselves and empathy for others. ■

Nineteenth Board Chair Doug Kimmelman P'12 '13 '15 '22 and 20th Board Chair Maria Vinci Savettiere P'17.

Maria, with son, **Michael '17**, and daughters, Adriana and Gabriella.

DURING OUR 175TH ANNIVERSARY YEAR, we celebrate Blair’s vibrant history and dynamic community and work to amplify our forward-thinking programs, while also doubling down on the student-centered philosophy and commitment to academic excellence that are at the heart of the Blair experience. We also continue to enhance our historic and scenic campus by adding state-of-the-art facilities and are always working to secure the School’s long-term financial strength—all with the goal of ensuring that future generations of students have the opportunity to learn and grow and take advantage of all of Blair’s extraordinary educational offerings. As we mark our demisemiseptcentennial year, here is a brief look back at the School’s growth since it was founded.

1848 Blairstown Presbyterian Academy welcomes “a handful” of students, est. 3 faculty	2022-23 2023 Blair Academy: 477 students, 95 faculty	1 & 463 Acres of campus in 1848 (1) & 2022-23 (463)	1 & 6 Academic buildings in 1848 (1) & 2022-23 (6)
	~\$140M Endowment today	1st dorm Insley Hall (originally called Blair Hall)	11 Number of dorms today

A snapshot of the early curriculum: reading, spelling, etymology, penmanship, arithmetic, algebra, geometry, surveying, bookkeeping, English grammar, Greek, Latin, rhetoric, botany, natural philosophy, astronomy, geometry, history, composition, geology & declamation.

A snapshot of our curriculum today: analytical reading, communication skills, global issues, scientific inquiry, algebra, geometry, immersive language learning, English grammar, Greek, Latin, rhetoric, biology, chemistry, physics, philosophy, astronomy, engineering science, psychology, U.S. history, constitutional law, software design, architecture, photography, ceramics, statistics...and much more!

Blair’s founders: Mr. John I. Blair, Mr. John Bunnell, Rev. John A. Reiley.

“AGREEABLE TO NOTICE, PUBLICLY GIVEN, the citizens of Blairstown and vicinity convened in the Presbyterian church, in Blairstown, this day, for the purpose of selecting a site for an Academy, and appointing a committee whose business it shall be to superintend its erection... The hilltop west of the Methodist Church and south of the burying ground in Blairstown was selected for the site of the building, and was offered gratuitously for the purpose by the possessor, John I. Blair.”

—Blair Academy, *A Sesquicentennial History* by **Arthur T. Hamlin '29**

Visit Blair’s demisemiseptcentennial website to learn more about upcoming events, as well as explore the School’s milestones, get lost in vintage photos and test your knowledge of all things Blair: www.blair.edu/demi-semi.

Blair Family
Gathers to
Celebrate 19th
Board Chair's
*Transformative
Leadership*

Blair

Trustees, parents, alumni, faculty and staff came together on April 29 to honor Doug Kimmelman P'12 '13 '15 '22, whose tenure as Blair's 19th Board Chair came to a close on June 30, 2022. The tribute to Mr. Kimmelman's transformative leadership included remarks from family, colleagues and friends, including Maria Vinci Savetti P'17, who began her tenure as Blair's 20th Board Chair on July 1, 2022.

The evening event took place in the winter sports complex, affectionately known as the Blair "bubble" over the tennis courts, an addition to campus that was the idea of Doug's late wife and former Blair Trustee, Carol, who had a passion for athletics and education and wanted to provide Blair students with the opportunity to practice indoors during all seasons.

"One reason we are gathered in this space tonight is to dedicate the 'bubble' in honor of Carol Kimmelman," said Head of School Peter G. Curran in his opening remarks. "Carol was affectionately known as 'Lulu' to many, and was a gifted athlete and educator and true inspiration to all who knew her. This space, which has done so much to expand our athletic and activity offerings over not only the winter months, will be forever known as Lulu's Place."

Following his opening remarks, Mr. Curran introduced Monie Hardwick, wife of Blair's 15th Headmaster Chan Hardwick, who directed the School's advancement office and strategic planning during her time at Blair. She spoke about the Kimmelman family's relationship with Blair and how it grew through their four children: *Annie '12*,

Robert '13, *Tommy '15* and *Scottie '22*. She also explained why she and Chan looked to Doug to lead Blair forward when they left in 2013.

"Doug Kimmelman was Chan's and my final—and perhaps most important—legacy to Blair," said Mrs. Hardwick, who met Doug and Carol when Annie arrived at Blair for her interview. She described Carol as an "all in" person who did nothing halfway and noted the "outsized impact" the Kimmelman family has had on the Blair that is today. "All transitions in leadership are fraught with challenges.

Chan and I knew that the greatest gift we could leave Blair was an outstanding leadership team within the School partnered with strong Board leadership guided by vision and by values."

Doug's leadership has been defined by a few things, she went on to say: inspiring change and making change happen, and asking others to give but never asking more than he gives himself. Calling Doug forward-looking and decisive, as well as a powerful listener and observer, Mrs. Hardwick concluded: "Doug's service is completely and totally unselfish. He accepted the role as Board

Doug (center) with his children (from left to right): *Annie '12*, *Robert '13*, *Tommy '15* and *Scottie '22*.

Blair Family Gathers to Celebrate 19th Board Chair's *Transformative Leadership*

Chair because he believes deeply in making the world a better place and because he loves his family and wanted his children—and other children—to have the very best education possible.”

Mrs. Savettiere, a proud Blair parent and Trustee since 2015 who has known Doug since their children were in kindergarten, stepped onstage to honor her predecessor and mentor and award him the Citation of Merit, Blair's highest honor. “The word ‘transformative’ is one that is often overused and exaggerated,” she said. “But, in the case of Doug and Carol Kimmelman, that word does not even come close to describing the impact that they have had on Blair. No aspect of student life has not been made better because of their philanthropy—residential life, academics and athletics at Blair have been forever changed because of their vision. Their example challenges us to do better, to see opportunities not obstacles, to leave any place we touch better than we found it.”

That change has set the bar incredibly high, and Mrs. Savettiere commended the Kimmelman family for dedicating time, talent and treasure—which she called the three pillars of philanthropy—with such ease, dedication, finesse and humility.

The Kimmelman children then took the stage, with Scottie at the microphone, speaking on their behalf. Noting that he has come to cherish Blair during his four years, as well as watching

his siblings go through the same experiences, Scottie said, “We are so grateful for what our parents have done to support Blair and, thanks to the financial support of Trustees, alumni, parents, past parents and friends, Blair has created the Kimmelman Family Scholarship, and together, this group has raised nearly \$400,000 in support of a deserving student who, without this scholarship, would not be able to attend Blair.” After hugging his children and expressing his gratitude, Doug thanked everyone for coming together to celebrate.

“Even if we didn't have this event, having all four of my kids in one place is as good as it gets,” he said, noting he would miss his Blair family, despite knowing nothing about the School when daughter Annie wanted to take a look at Blair in 2008. Over the last 14 years, the Kimmelmans went on to develop deep friendships with faculty and staff, and Doug gave special thanks to those who impacted his children the most.

Ending his remarks on a personal note, Mr. Curran thanked Doug for teaching us all that “Reaching our goals means doing the unexpected, thinking creatively, and proving our value by working hard and delivering, day in and day out.” The best way to honor Doug's leadership and legacy, he concluded, is to collectively live these values every day moving forward and leave this incredibly special place better than we found it. ■

Doug with his youngest son, **Scottie '22**.

Monie Hardwick, former director of the School's advancement office and strategic planning, shares a moment with Doug and his daughter, **Annie '12**.

Doug accepts the 2022 Citation of Merit, Blair's highest honor, from Maria.

Blair's winter sports complex was transformed for the occasion.

Reception Honors the Generosity of Benefactors

During the 2022 Leadership Reception, Mr. Curran also expressed deep gratitude to the evening's 13 Arch Print recipients, and honored Meena and John Grizzetti P'20 '22 '23 '26 as Meena was on campus for Blair's Board of Trustees meeting earlier in the day. Expressing his thanks to the other generous donors who could not be present to be recognized in person, Mr. Curran expressed deep gratitude to:

Mr. Matthew J. Cressotti & Mrs. **Tina Vandersteel Cressotti '86**

Mr. **L. John Dughi Jr. '65** & Mrs. Virginia Dughi

Mr. Pavel Grachev & Ms. Anna Gracheva P'25

Mr. David A. Juge & Mrs. Anne W. Juge P'21

Mr. David Lau & Ms. Wei Da P'23 '24

Mr. Lewis Y. H. Liao & Mrs. Wendy S. W. Tseng P'22

Dr. Johnny Liu & Mrs. Yi J. Shi P'23

Ms. Karen H. Thomas P'20 '22 '22

Mr. Roger W. Thomas P'20 '22 '22

Mr. Jordan Turkewitz & Mrs. Heather Turkewitz P'22

Mr. Jue Sun & Ms. Yang Jiao P'25

Mr. Liangbo Yao & Ms. Yanling Wu P'25

“Through your leadership, philanthropy and commitment, we are able to offer Blair students extraordinary educational opportunities that would not otherwise be possible. We are grateful for your investment in our students, teachers, facilities and programs, and we are especially pleased to come together in person to recognize you for your loyal support of Blair Academy.”

– Head of School Peter G. Curran

Blair Appoints **Dr. Abascal** as New Director of Integrated Science Research

When science department chair Kelly Hadden introduced the Integrated Science Research (ISR) program in 2018, she did not expect the student interest to more than double by 2022, particularly through

the pandemic. Yet, that's exactly what has happened. The one-and-a-half-year-long, student-directed science research course has grown so exponentially that the need arose for a dedicated director of the program. Luckily, Blair chemistry and ISR teacher Nadia Abascal was excited to take up the challenge of leading this initiative full time.

A 2017 graduate of Yale University, Dr. Abascal gained significant laboratory experience as a postdoctoral researcher in the university's molecular biophysics and biochemistry department, where her work focused on the assembly of a ricin biosensor. At Blair, she is dedicated to teaching her students transferable scientific skills that set them up for research success in whichever field they decide to pursue. "The two-part course with Foundations of ISR in their spring semester leading up to the actual research the following year is really a fantastic design," Dr. Abascal explains. "The first semester helps students learn how to break down their topic into answerable questions, how to read and assess the validity of a scientific source with a discerning eye, how to think critically and ask good questions, how to communicate research in understandable terms, how to set a plan and timetable for research and how to reach out to

mentors and gain their support. The skills they develop in that first semester help set them up for success, not only in their research at Blair but also if they choose to pursue lab sciences or even any other research-based field in college and beyond."

Once students complete the classroom instruction, they spend their summers communicating with potential mentors in their chosen field. Using the literature they have read as a basis, each student reaches out to at least 20 potential mentors, asking to set up email or Zoom relationships, supported and supervised by their ISR teacher. However, Dr. Abascal has hopes that these mentorship relationships can develop further. "I think the mentor piece is really the area for the most growth," she says. "I'd love to develop a network of professionals who can advise, potentially donate, offer facilities or offer internships." Dr. Abascal explains that such a reliable network would help our students develop their research beyond what a secondary school can provide.

One ISR student, *Ksenia Burdiuzha '24*, understands the importance of looking outside Blair for additional mentor support. "My ISR project is on quantum cryptography and how that can improve cybersecurity. Of course, Blair doesn't have a quantum computing expert—what high school does? So it's important that I find a mentor. High school curriculum isn't designed to cover each student's specific passions; there just isn't enough time. But ISR has allowed me to spread my curiosity and investigate a topic that's interesting to me, all while giving me the skills I need to work independently and find outside experts to support my work."

"I'm incredibly grateful to have the opportunity to do actual research in bioengineering, a field I've been immensely passionate about since Ms. Booth's biology class in ninth grade. ISR has helped me improve my journal-reading skills and my ability to produce solid scientific writings. Moreover, I learned a lot about bioengineering in ISR, and I'm really excited to start lab experiments next year."

— **Apple Wu '24**

Ksenia Burdiuzha '24 presents her ISR proposal at Blair's annual science poster exposition.

"I love ISR because the process is designed for students to explore what they are interested in. We can create our own unique experiments to perform, all while earning the important elements and building blocks of a scientific study."

– **Marc Lui '23**

Dr. Abascal is excited for the 17 students pursuing ISR projects this fall, in addition to reading the applications from students hoping to begin the Foundations of ISR course in the spring. "This cohort has extremely varied projects. Working with students and seeing what comes out of their brains is the best part. Their interests are so diverse, and their creativity around different hurdles is fascinating to witness." In some ways, modeling being a scientist, using the skills developed in the Foundations course, is an extra icing on the cake. "To be perfectly frank, I'm never going to be the expert on quantum computing that Ksenia is," Dr. Abascal admits. "I can't be an expert in each of these unique projects. But I can be the Virgil to their Dante. I get to be the living embodiment of these transferable skills that we're telling them they are learning. They get to see how my experience and understanding of good research and good science can support their projects, even if the topics are completely different." ■

ISR Research Topics for the 2022-2023 School Year

- Mark Bazsa '23**—Photodynamic UVA-Riboflavin Bacterial Elimination in Escherichia Coli
- Ksenia Burdiuzha '24**—Quantum Computing, Quantum Cryptography & Their Application to Modern Cybersecurity
- Charlotte Devereux '24**—Effects of Testosterone, Electric Currents & Bacitracin on the Regrowth of Starfish Limbs
- Tobenna Esomeju '23**—Research & Development of a More Practical Source of Hydroelectricity
- Georgia Goettel '24**—Testing the Lasting Effects of Climate Change on an Enclosed Biosphere by Implementing Trophic Rewilding
- Angela Han '24**—Effects of Heat Shock on Yeast Fermentation
- Arthur Huang '24**—Development of Novel Materials to Withstand the Growing Threat of Natural Disasters
- Garrett Lee '24**—Production of a Transgenic Pea with Expression of AmA1 via Agrobacterium-Mediated Transformation
- Temitope Ogunyomade '24**—Isolation of Citrinin from Extracted Monascus Purpureus Red Pigment
- Haruki Ono '23**—Testing the Effectiveness of Sodium Cromoglycate in Inhibition of Chloride Channel in Arabidopsis Thaliana
- Renee Tracey '23**—My-Ocardium: The Creation of an Innovative Model for Understanding the Heart & Circulation System
- Jene Vachirapong '23**—Encapsulation of Cinnamaldehyde & Gingerol in Manufactured Sweet Rolls
- Apple Wu '24**—Synthesizing Drug Cocktails to Curtail Antibiotic Resistance
- Hayden Yau '24**—Recovery Capabilities of Stressed SMA-Rebar-Reinforced Concrete When Subjected to Temperature Fluctuations
- Qiya Zhang '23**—Design of a Supercritical Control Rod in a Pressurized Water Nuclear Reactor
- Tony Zhang '24**—Designing Smart Locks Using Facial Recognition
- Jason Zhao '24**—Determining the Capacity & Modifying the Amino Acid N-Acetylcysteine

Senior Speeches Provide Culminating Moment for Public-Speaking Tradition

When the *Washington Post* reported in 2014 that Americans fear public speaking more than heights, bugs and needles, it came as no surprise to many. The fear of public speaking is common, and as many as one in four Americans report experiencing anxiety when presenting before an audience.

A Physiological Challenge

Winner of two public-speaking contests on the hilltop, Blair alum *Lily Starrs '21* understands that fear. “The first time I approached the podium in the DuBois Theatre,” she remembers, “my heart was pounding, my hands

Lily Starrs '21. grew sweaty and the voice that came out sounded too high to be mine.” Though she didn’t recognize it at the time, Lily’s hypothalamus had likely activated, triggering the release of adrenaline that contributes to stage fright. Experts say public speakers’ hesitancy often arises from a lack of experience communicating with a crowd.

Blair has long held that introducing public speaking at a young age has value and can ease the nervousness that some new speakers experience. During the last century, for instance, Blair students wanting to improve their public-speaking skills joined the Webster Society and delivered a certain number of mandatory speeches per year. AP psychology teacher Shelly Mantegna explains that such repeated exposure—providing opportunities to practice an activity in small increments—is a classic psychological technique used to help overcome fears. “I’ve had students say that they are not comfortable presenting in front of the class,” Mrs. Mantegna recalls, “and, when that happens, I’ve had them start by presenting at their desk. Then, for the next presentation, they stand in front of the class, until, eventually, they progress to the stage.”

Cross-Curricular Conditioning

For Blair’s current seniors, the speech contest is the culmination of four years of practicing the art of effective communication as Blair teachers created opportunities across departments for students to practice what they have learned and get better at it.

Dean of Academics Nathan Molteni explains, “We try to make both formal speech giving and the application of storytelling a regular part of the learning experience here.”

In the classroom, that might mean participating in the recent two-day Global Issues debate or making a public presentation of one’s research proposal for Integrated Science Research class. On the field, it might mean standing up as a captain and addressing the team. Whether sharing thoughts with classmates while delivering a Chapel talk, making announcements to the student body at weekly School Meetings, or orating before an auditorium of parents and judges in the School’s speech contests, Blair students have ample opportunities to put what they have learned into action.

A Culminating Moment

Blair’s annual rite of passage, the senior speech contest, comes as the culmination of those years of conditioning. For this year’s competition, students in AP English drafted remarks on a topic of their choosing and presented the finished product to their classmates. The top speakers from each class then advanced, going head-to-head on May 16 at Blair’s annual Senior Public-Speaking Contest. Under the lights of the DuBois Theatre, the finalists covered a wide variety of topics, including the human heart and tattoos, the life lessons to be gleaned from buying a prom dress and the importance of appreciating your family. Several students modeled both vulnerability and courage, sharing their stories of triumph over challenging medical diagnoses and trauma.

A panel of faculty judges chose the winning speakers and announced their names at School Meeting on May 20: *Duc Dinh '22* received first prize, *Megan Donaghy '22* received second prize and third prize was awarded to *Sofia Ciminello '22*.

Mr. Molteni sums up what he appreciated most about this year’s speeches: “It was a culminating moment for the senior class, one of the last shared academic experiences of the year,” he says. “I enjoyed hearing students’ stories come full circle—as they start with the leadership video in ninth grade and finish with these final speeches. In its best moments, the speeches offer us a unique window into the life of a senior, getting to

Winners of the 2022 Senior Public-Speaking Contest, **Duc Dinh**, **Megan Donaghy** and **Sofia Ciminello**.

know them in a new way even as they are preparing to depart the community. That makes their willingness to share freely of themselves all the more appreciated—leaning in at a time

when they are also beginning their transition to the next steps in life.”

Lessons Learned

Now at Brown University, Lily has left her racing heartbeat behind and hopes that this year’s senior speech winners come away from the public-speaking competition sharing her experience: “I used to think that speaking in front of the School would go down as one of my most terrifying experiences at Blair, but, looking back, it was actually one of my most fun and rewarding experiences—and one that has set me up best to succeed in college. Congratulations to this year’s winners!” ■

Folk-rock musician **Anthony D'Amato '06** performs “Ludlow” in Blair’s DuBois Theatre.

songwriter and indie-folk musician **Anthony D'Amato '06** returned to his roots, performing with the Blair Academy Orchestra and Singers.

A Blairstown native, Mr. D’Amato grew up playing piano and soon picked up guitar, bass, banjo and harmonica while also honing his vocal skills. He released his first album, “The Shipwreck from the Shore,” in 2014, shortly after he graduated from Princeton University. Reflecting the classic sounds of American folk rock made legendary by his idols, Bruce Springsteen, Neil Young and Bob Dylan, the album was inspired by Mr. D’Amato’s studies with Pulitzer Prize-winning Irish poet Paul Muldoon and garnered rave reviews. His 2016 release, “Cold Snap,” resulted in Mr. D’Amato’s first national TV appearance and recognition from *Rolling Stone* for his “folk music raised on New Jersey grit.”

Billboard has praised his latest release, “Five Songs from New Orleans,” as “stunning.”

Celebrated Folk-Rock Musician **Anthony D'Amato '06** Returns to the Hilltop

RollingStone.com named him an “Artist You Need to Know” while *Newsweek* hailed his songwriting as “smartly sweet.” On April 20, internationally acclaimed singer,

internationally

Taking a break from preparations for his European concert tour, Mr. D’Amato returned to the hilltop in April for a two-day residency working with Blair’s musicians in the classroom and culminating in a performance with the Orchestra and Singers on April 20. It is not the first time Mr. D’Amato has come home to give the next generation of musicians a hand up. A guest speaker for the Society of Skeptics and J-term courses “The Power of the Artist” and “Artistry and Activism,” Mr. D’Amato has returned to Blair regularly to share his experience and talent with students.

Performing arts department chair and Director of Instrumental Music Jennifer Pagotto, for one, is grateful for his mentorship. “Anytime our students get to work with a professional artist,” she notes, “they get a view into how they can grow. Because Mr. D’Amato is an alum, he really understands Blair and that deepens the connection for students—it allows our students to see themselves in him and see what is possible.”

At the workshops, Mr. D’Amato was joined by Broadway musical director Lon Hoyt, who is known for his work on productions of *Footloose*, *Hair* and *Hairspray*, among others. The pair prepared “Ludlow” with students, a ballad arranged by Mr. Hoyt, which was performed before the entire Blair community at the concert. ■

@ Learn more about Mr. D’Amato and his upcoming concert tours here: www.anthonnydamatomusic.com.

Meet Blair's Dean of Equity, Inclusion & Belonging **EVAN THOMAS**

After a national search, Evan Thomas, an accomplished educator with deep experience leading diversity efforts, has been appointed Blair's inaugural Dean of Equity, Inclusion and Belonging. A member of the School's fine arts faculty, Mr. Thomas first came to Blair in 2015 with his wife, Ally, Director of Counseling, and they were soon joined by their daughter, Kiley. Since that time, many in the Blair community have come to know Mr. Thomas from his work in the classroom, teaching courses including the popular Art for Social Change, or as facilitator of the Seeking Educational Equity and Diversity (SEED) program for Blair faculty, staff and partners and advisor to the Black and Latinx Student Union (BALSU).

In his new role, Mr. Thomas will serve as the strategic and academic leader of the School's diversity, equity, inclusion

and belonging (DEIB) initiatives. Key responsibilities include partnering with administrators and colleagues to ensure that faculty training, schoolwide programming and current curriculum align with Blair's DEIB goals and working to enhance diversity in the employee talent pool. Using a data-based approach, Mr. Thomas will work with Blair's academic and student life offices to guide equity and inclusion initiatives and measure ongoing growth in these areas. As Dean, Mr. Thomas will also liaise with the broader Blair community, collaborating with the Board of Trustees, parents and alumni on issues of belonging, while also serving as a resource, guide and thought partner to faculty and students.

Integral to this role, Mr. Thomas believes, will be connecting with students and sustaining a culture of ongoing engagement with them in every arena, whether that is in

the classroom, on the fields or in the dorms. "We are a community where everyone should feel safe, seen and valued. I am committed to that work and to ensuring that everyone has space to be their authentic selves," he says.

The last, slow days of summer found Mr. Thomas busily planning the year ahead and settling into his new Clinton Hall office, where, he promises, "There will be time for good music and snacks!" Read on to learn more about Blair's new Dean of Equity, Inclusion and Belonging.

Mr. Thomas, his wife, Ally, and their daughter, Kiley.

You, Ally and Kiley have made a real home at Blair. How did you decide that this was the place to invest yourselves?

We have become a family here. Ally and I came here seven years ago, and since then, we've gotten married and had Kiley. This place feels like a really special and unique part of our lives. I remember the feeling I had when we brought Kiley back from the hospital to Insley Hall, where we lived, and students were waiting for us with posters and balloons. We feel connected here. I've also experienced times of incredible student engagement and sharing of knowledge, like during our 2021 J-term course "Exploring the Black Experience through the Arts." Experiences like those stand out to me and have helped us feel this is a place where we feel we belong.

What drew you to this position?

DEIB work, in general, has occupied more and more of my time. It is a passion that feels natural. I'm really excited about this being an opportunity to respond to the needs of this community in this position. There's so much we can do to be deliberate and lift people, and that's what you need to keep DEIB sustainable. I envision this role touching the stakeholders in this space, supporting faculty and students. I am looking forward to digging into what the experience is like as a staff member or a parent at Blair. I am looking forward to building community and belonging across the space, and I want to bring an air of celebration and build on our strengths, which are our relationships with one another.

How do art education and diversity, equity and inclusion work intersect for you?

In a lot of ways, this position is a natural continuation of the things I started to explore in the arts studio. I love the skills-based aspect of teaching art, but art can also be a vehicle for social change. Art can empower students to pursue ideas that are important to them, and it can teach them how to storytell. This interest in storytelling, humanity and imagining of worlds that have yet to exist lends itself naturally to DEIB work.

For the last two years, you've taught Art for Social Change. How has that course influenced your path?

I felt that class leaned into my professional goals by showing students how they can become advocates for themselves. In it, we focus on internal reflection, and through telling stories, we show students how to point that outward. There's one activity called the "disagreement project" from the course that is very applicable. We discuss the topic of intellectual charity and the importance of empathy while having a respectful (but passionate) conversation with another person. That project, in particular, extends outside of class. I like the idea of having something that continues the work once the course has ended, and DEIB is an extension of that.

How do you think your experience as a member of the Blair community will impact your new role?

The time that I've spent here gives me a general appreciation for all the wonderful things we already do at Blair, with the acknowledgment that we still have much more work to be done. And, having those connections already is vital to the work, in helping establish trust and in having a view of where to begin. So, while there is always going to be learning that I need to do, it is good to start from a place of knowing the culture and community here. I already feel a sense of support and autonomy that is an important component. I feel excited and humbled. I am anticipating the work very much. ■

Mr. Thomas recently earned his certificate in school management and leadership from Harvard's Graduate School of Education, and he holds a master's degree in art education from Boston University and a bachelor's degree in art education from Kutztown University. An active member of the Art Educators of New Jersey and the National Art Education Association (NAEA), Mr. Thomas serves as president of the NAEA's Independent School Art Educators interest group and earned the NAEA's certificate for cultural competency in teaching and leadership last year. While earning that certification, he facilitated training that expanded access to professional development focused on DEIB on a national level.

WELCOME, NEW FACULTY & STAFF!

With the work of teaching and mentoring students already well underway, Blair is pleased to welcome its newest faculty and staff members. Here are the educators and devoted individuals who joined the Blair community for our 175th year.

ADMISSION

Susie Antonelli rejoined Blair this fall as full-time assistant dean of admission. Mrs. Antonelli earned her bachelor's degree in early childhood education from Towson University in 1996 and worked for several years as an elementary school teacher at the Naval Academy Primary School in Annapolis before coming to Blair in 2014 and joining the admission team in 2015. For the last several years, she has taught first and second grade at Far Hills Country Day School. She lives on campus with her husband, Director of

Safety and Security Brian Antonelli, and their children, **Kate '20, Sammi '22, Topher '24 and Mikey '26.**

Mackenzie Maguire joined Blair this fall as an admission associate and head girls' varsity lacrosse coach. Prior to working at Williams College as an assistant women's lacrosse coach, Ms. Maguire earned her BS in business marketing with a minor in sports management from the University of Mary Washington in 2019. During her time as a student athlete, she served as a collegiate team captain, made four NCAA appearances and was named rookie of the year by various sports conferences. At Williams, Ms. Maguire worked as recruiting coordinator, a mentor for student athlete development, and as a coach on and off the field. Ms. Maguire's previous professional experience includes working as a sales and marketing associate for Trilogy Lacrosse and as a trainee in GEICO's management-development program for claims adjusters.

Blair welcomed Greg Rosnick this year as assistant dean of admission and head girls' varsity basketball coach.

Since 2017, Mr. Rosnick served as assistant coach of women's basketball at Columbia University in New York City. In addition to coaching and teaching physical education, Mr. Rosnick was deeply involved in the team's recruiting efforts, helping to bring the best student athletes to Columbia in his role as international recruiting coordinator. His responsibilities included strategy and analytics, scheduling and accountability efforts. Prior to Columbia, Mr. Rosnick served as assistant coach of men's basketball at Colby College in Maine (2013-2017), Haverford College in Pennsylvania (2012-2013) and Belchertown High School in Massachusetts (2011-2012). Since earning his BA in political science at Haverford in 2009 and MA in teaching from Smith College in 2010, Mr. Rosnick has been active in basketball camps as well, most recently co-founding and directing DiverseCity from 2007 to 2017. He is joined at Blair by his wife, Alison, and their children, Calvin, 3, and Tim, 2.

ADVANCEMENT OFFICE

Anna Andrasek P'24 '26 joined Blair in 2021 as associate director of annual giving, a position in which she participates

in outreach and fundraising. In addition to fostering a culture of giving among Blair's alumni, Mrs. Andrasek helps to manage Blair's 1848 Leadership Society and upcoming reunions. Graduating summa cum laude from Boston University with a bachelor's degree in communications, Mrs. Andrasek is also the proud recipient of the school's prestigious Scarlet Key and Blue Chip awards. She comes to Blair with extensive experience in

executive recruiting, as both the co-founder and managing partner of The Hardwick Group, a boutique executive search firm that specializes in the banking industry. She resides in Hardwick with her husband, Steve, and their children, **Avery '24** and **Nina '26**.

ARTS

Gina Trish, who worked at Blair in a part-time role as Leadership Stories Project coordinator from 2016 to 2018 while also serving as art history and design professor at Centenary University in Hackettstown, New Jersey, has returned to Blair as a full-time member of our fine arts department. Since 2018, Mrs. Trish has served as the digital communications and press lead for the New Jersey Lieutenant Governor's Office and the Department of Community Affairs. After earning a BA in fine arts with a concentration in visual communications from George Washington University in 1997, Mrs. Trish held a number of roles related to the arts, communications and marketing, beginning her career as a senior designer at Fidelity Investments in Boston and later becoming art gallery director of GJ Cloninger & Co. in Morris Plains, New Jersey. Following a yearlong stint as Peters Valley School of Craft's guest artist in residence in 2006, Mrs. Trish became a freelance web development designer. Her teaching experience includes serving as a painting and drawing instructor at The House of the Good Shepherd in Hackettstown and developing and teaching undergraduate-level courses at Centenary. She has also pursued a number of postgraduate arts courses on advanced painting, sculpture and drawing. Mrs. Trish coaches JV girls' soccer and track at the School. She, her husband, Tyson, and their children, **Weston '25** and Cameron, 13, continue to live near campus in downtown Blirstown.

COLLEGE COUNSELING

Courtney Cronin came to Blair in 2022 as associate dean of college counseling and a Blair lacrosse coach.

In addition to her experience at Thacher School in Ojai, California, as associate director of college counseling, head girls' varsity lacrosse and dorm parent, Ms. Cronin worked for eight years as a college counselor, French teacher and girls' lacrosse coach at Lawrence Academy in Groton, Massachusetts, where she also served as language department chair. Ms. Cronin graduated from Colby College, where she majored in French studies and history, and earned her master's degree in independent school leadership from the Klingenstein Center at Columbia University's Teachers College in 2017. In addition to serving as an advisor and mentor to students at Thacher, she also co-led adult and student anti-racist groups and ally spaces. At Lawrence, Ms. Cronin also served as dorm head, chaperoned "Winterim" trips to Belize, Peru and Ecuador, and chaired the Professional Development Committee. She joins the Blair community with her dog, Coach.

COUNSELING

A proud graduate of the Blair Class of 1996, Tara (Williams) Prezioso returned to Blair as school counselor. A licensed clinical social worker in New Jersey and Pennsylvania, Mrs. Prezioso previously worked as director of Children's Services at Allies Inc. In this role, she oversaw the program directors and clinical teams who treat at-risk youth through residential programs. Her experience includes performing diagnostic evaluations via telehealth and working as an in-patient clinician for behavioral health as part of the Atlantic Health System in Newton, New Jersey, clinical coordinator of Morris County Juvenile Services in Morristown, New Jersey, and an in-patient clinician at Trinitas Regional Medical Center in Elizabeth, New Jersey. Since 2017, Mrs. Prezioso has supervised independent contractors providing in-community therapy to at-risk adolescents and their families through an LLC in her name. A 2005 graduate of Kean University where she earned a master's in social work, Mrs. Prezioso lives locally in Columbia, New Jersey, with her husband, David, and their son, Ty, 13.

ENGLISH

Blair's English department welcomed Nathan Johnson, who has taught sophomore English and a senior film and literature elective at Lexington High School since 2002. Mr. Johnson completed his undergraduate work at Amherst College and earned his master's degree from Middlebury College's Bread Loaf School of English. He joins his wife, Dean of College Counseling Niki Applebaum, in Hoby House on Main Street in Blirstown.

Amira Shokr joined Blair's history and English departments this year. A 2019 graduate of Lehigh University, where she majored in English and minored in creative writing and film, Ms. Shokr has served as a teaching fellow at Lehigh for the last two years while she earns her master's degree in English from the university, expected in 2022. During her time as a student, she worked as a writer for the Lehigh online publication, *Southsider*, as well as copy editor and journalist at *The Commuter* in Bethlehem, Pennsylvania, and social media coordinator at Lehigh's literary magazine, *Amaranth*. Ms. Shokr also edited documents as a quality assurance specialist at FCI Multiple Services in Easton, Pennsylvania, during college.

HISTORY

In 2022, Eddy Thornton became a member of Blair's history department and began to coach the School's cross country and track teams. Since 2009, Mr. Thornton has taught various levels of history classes at Union Catholic Regional High School in Scotch Plains, New Jersey. Over the course of his tenure there, he served as summer school principal and worked with the athletics and admission offices on marketing and recruiting. He began his teaching career at St. Benedict's Preparatory School in Newark, New Jersey, after earning his BA in historic preservation from the University of

Mary Washington in Fredericksburg, Virginia, in 2008. Mr. Thornton went on to continue his studies in educational leadership, management and policy at Seton Hall University in South Orange, New Jersey, from which he earned an MA in 2012. Mr. Thornton is joined on campus by his wife, Ashley, and their 1-year-old son, Felix.

MATHEMATICS

Stella Chen joined the math department full time in the 2022-2023 academic year after serving as a substitute math teacher at the School since spring 2022. Prior to Blair, Mrs. Chen served as a private mathematics and SAT tutor, as well as a student teacher at Roberto Clemente Charter School in Allentown, Pennsylvania. Earlier in her career, she worked at the Sharon Chinese School in Sharon, Massachusetts, where she taught Chinese. Currently, Mrs. Chen is earning her master of education degree in secondary education (mathematics) from Lehigh University, as well as working toward a certificate of college counseling through the UCLA Extension. She also holds a BA in economics and English from Peking University in Beijing, China, and a master of business administration degree in finance from Bryant University in Smithfield, Rhode Island. She volunteers at the Lehigh Valley American Regions Math League team in Bethlehem, Pennsylvania, and lives on campus with her husband, Frank, and son, Charles, 4.

Kat Francis completed her undergraduate degree in accounting at Ramapo College of New Jersey, where she worked as a rowing coach for the Nereid Boat Club in Rutherford, leading their first women's varsity quad to Youth Nationals, along with a women's varsity single. After college, Ms. Francis gained experience in accounting at WithumSmith+Brown, PC, in Whippany, as well as rowing while coaching for Gippsland Grammar during a year abroad in Australia. Prior to coming to Blair, Ms. Francis worked at Fordham University as a women's head rowing coach and at

RowAmerica Rye as assistant rowing coach. After working at Blair as a math department intern and crew coach last spring, she continued in that capacity full time this fall. She is joined by her

fiancé, fellow mathematics instructor Dylan Gould.

Math teacher and rowing coach Dylan Gould came to Blair from Brunswick School, where he taught computer science and coached rowing since 2020. He earned his undergraduate degree in economics from Cornell University in 2013, where he also rowed on the varsity lightweight rowing team, and then went on to earn his master's degree in information technology from Virginia Tech in 2017. Earlier in his career, Mr. Gould taught math, coached rowing and served as a dorm parent at The Storm King School in Cornwall-on-Hudson, New York, and at Ross School in East Hampton, New York. From 2015 to 2020, Mr. Gould served as head rowing coach at the Nereid Boat Club in Rutherford, New Jersey, where he met

his fiancée, Kat Francis, who has also joined Blair's math department.

A 2002 graduate of Hamilton College in Clinton, New York, Patrick Link majored in mathematics and began his teaching career at the Dublin School in New Hampshire as a math teacher and assistant sailing coach, ultimately becoming head of the women's crew team. Prior to that, he worked in quality assurance and as a tutor before joining The Kiski School in Saltsburg, Pennsylvania, in 2007 as a math teacher, dorm head and cross country coach. In 2020, after 13 years, Mr. Link and his wife, Eliza, moved to St. Edward's School, in Vero Beach, Florida, where he taught a wide variety of math classes and sponsored the Social Justice Club and served on the Honor Board and Discipline Council. He joined Blair this fall as a mathematics teacher.

RELIGION/PHILOSOPHY

Longtime community member the Rev. David Harvey joins Blair in 2022-2023 as chaplain, adjunct

faculty member, member of the religion and philosophy department, director of the Chapel program and advisor to the Christian Fellowship. The Rev. Harvey, pastor of the First Presbyterian Church in Blairstown since 1994 and a Blair Trustee since 2000, has long chaired the Board's Covenant Committee and served as a member of the Executive and Education and School Life committees. A 1985 graduate of Northeast Missouri State University (now called Truman State University), he earned a BS in health and psychology, and graduated from Austin Presbyterian Theological Seminary in 1989 with an MDiv. A member of the Presbytery of the Highlands, he is involved with the North Warren Clergy Ministerium and the Blairstown Historic Preservation Committee, while also serving as a member of the Board of Directors of the Northern New Jersey Truck Stop Ministries, which provides counseling support to truckers at the Travel Centers of America Truck Stop in Columbia, New Jersey. The Rev. Harvey and his wife, Teri, will continue to live in Blairstown, where they have resided for almost 30 years.

SCIENCE

Since 2015, Dana Donlon worked as a science teacher at West Morris Central High School in Chester, New Jersey.

Prior to that, she taught at Voorhees High School in Glen Gardner, New Jersey, as well as at Northern Valley Regional High School in Demarest, New Jersey, where she also served as a field hockey, track and field, and swimming coach. After completing her undergraduate work at The College of New Jersey, where she majored in biology and minored in mathematics and chemistry, Mrs. Donlon went on to earn her master of science education from Montana State University in 2016. Early in her career,

she worked as an educational consultant who mentored middle and high school teachers at Stevens Institute of Technology in Hoboken. Mrs. Donlon joined Blair this fall in the role of science teacher and lives with her husband, Kevin, and children, Brendan, 18, Ryan, 14, Kellen, 12, and Ciara, 9, in Knowlton, New Jersey.

This fall, Megan Ehrenwerth joined Blair's science department after 11 years at The Hill School in Pottstown, Pennsylvania, where she served as a chemistry teacher, dorm parent, advisor, varsity swim coach and JV field hockey coach. Prior to that, she was an adjunct professor at Lawrence Technological University, where she lectured and planned labs. A graduate of Haverford college, Ms. Ehrenwerth earned her BA in chemistry in 2004 and her MA in chemistry from Johns Hopkins University in 2007.

BUSINESS OFFICE

Jo Ellen Redshaw joined the Blair business office this year, where she manages accounts payable and purchasing and supports other members of the business office. Mrs. Redshaw held a number of positions in New Jersey prior to coming to Blair. Most recently, she was assistant office manager at Klæe Construction Inc. in Oak Ridge; earlier in her career, she served as office manager at Byram Bus Inc. in Stanhope, and secretary at Ronetco Supermarkets, Inc. in Ledgewood. A graduate of Sussex County Technical School in Sparta, New Jersey, where she became certified in office and business technology, Mrs. Redshaw lives in Stillwater with her husband, RJ, and two children, Dominick, 20, and Madeline, 13.

COMMUNICATIONS OFFICE

A producer with many years of experience in storytelling through video and audio, CJ Palanca joined Blair's communications office as video and marketing specialist. With expertise in all stages of film production acquired over nine years at Sound Imagination in Springfield, New Jersey, and over six years at Lindeblad Piano Restoration in Dover, New Jersey, Mr. Palanca has also freelanced for marketing teams and individual clients in a variety of industries since 2014, shooting and editing, interviewing and capturing B-roll. After earning his associate degree in digital filmmaking and video production from The Art Institute of Philadelphia in 2012, Mr. Palanca began his career as a videographer at Liquid Lightning Energy Drinks in Pompton Lakes, New Jersey. In the years since, he has honed his skills in camera operation, equipment, lighting, and combining audio, video and graphics through nonlinear editing and compositing. No stranger to Blair, Mr. Palanca and his daughter, Isabella, 7, live in Blairstown, and have many Blair family connections, including to uncle Paul Clavel, who oversees the athletics office, aunt Marivelle Clavel, who is assistant controller, and brother Chase Palanca, who serves as an admission associate.

TIMKEN LIBRARY

An assistant in a variety of capacities in the Warren County Library System since 2011, Christina Williams joined Blair in 2021 as a Timken Library assistant. She holds an associate's degree in literature from Warren County Community College (2011), a bachelor's degree in literature from Ramapo College (2013) and a master of information degree from Rutgers University (2019). Ms. Williams lives in Hackettstown, New Jersey, and enjoys reading, walking and watching anime in her free time. ■

SOLAR POWER DELIVERS A WIN FOR THE HILLTOP & THE PLANET

In January 2012, Blair turned on its first solar array on the roof of Hardwick Hall in an effort to provide more sustainable energy to power its campus. In late 2020, the School added a second array across Route 94. Operational for over a year now, this new field of panels has substantially bolstered the School's production of renewable electricity. Combined, the panels collectively provide an average of 25% to 30% of the School's energy, peaking at close to 50% over the summer months.

Chief Operating Officer Jim Frick has championed the panels as a win-win, with each array helping Blair move toward a more sustainable future and reducing the School's ecological footprint while also creating substantial savings on energy costs. Deeply attuned to the School's operational needs and expenses, Mr. Frick says, "Solar power helps

Blair's newest array of solar panels from the sky.

us reduce our carbon footprint and also provides a financial benefit of less expensive power than if we purchased directly from the utility. The cost of the solar power is established over the 25-year life of the panels, so these also provide energy cost stability over time."

Since its installation, the second array alone has meant Blair reduced CO₂ emissions by 3,524,816 pounds and operated on a partially renewable power supply that has reduced coal consumption by 1,706,657 pounds. The energy saved at Blair by that single array in its lifetime is the equivalent of powering 168 homes for a year.

A former member of Blair's sustainability club, **Hope Dragonetti '22**, feels passionately about renewable energy. "My family lives on the island of Bermuda, and it's so important, when you live on an island, to create energy in sustainable and affordable ways. Having sustainable energy is a huge advantage for an island, and it's one for Blair, too. It's a step in the right direction." ■

ENVIRONMENTAL BENEFITS

The new solar array across Route 94 saves...

3,524,816

fewer pounds
of CO₂ emitted

168

homes
powered
for one year

1,706,657

fewer pounds
of coal burned

179,995

fewer gallons
of gasoline
consumed

From inception **to now**

BLAIR COMMUNITY CELEBRATES **INTERNATIONAL WEEK**

International Weekend has long been a favorite Blair tradition, highlighting the different cultures and regions that are represented throughout the School's student and faculty population. The event gives the Blair community a chance to share and celebrate the wide variety of traditions represented on campus, as well as to exhibit cultural learning.

This year, the intercultural learning exchange started early with a number of additional opportunities to express one's home culture and learn about the customs of peers and faculty. On April 6, faculty led a trip to an Asian market in Parsippany, and students began to plan for their exhibitions and the food tasting event that would happen on Saturday evening. On April 7 and 8, students sampled traditional cuisine in faculty homes, including Italian, Filipino and Thai meals, and attended events centered around important discussion topics such as arranged marriage in India.

When April 9 arrived, excited students shared in cultural exhibitions, such as information about Ramadan to prepare for the Iftar buffet at sundown, a Chinese dance demonstration with lessons, the cuisine of the

Spanish-speaking world and the cooking traditions of Thailand. Faculty cheered on their students, who had become the teachers, as conference rooms and classrooms hosted educational events in the Chiang-Elghanayan Center for Innovation and Collaboration (CECIC): a slideshow, discussion and educational quiz about Nigerian and Ghanaian cultures; and a presentation of the history of fashion in the Tang dynasty. Once the exhibitions concluded, faculty and students moved upstairs to the café to enjoy a food tasting, where they were able to experience a bit of gastronomy. The events in the CECIC were capped off by a presentation and fundraiser to benefit Ukraine. Students then traveled across campus to the turf as the evening ended with the Blair World Cup soccer tournament under the lights.

International Week concluded on April 10 with international tea and music on Insley Porch, crepe-making and *pétanque*-playing in one faculty home, dumpling-making in another and an Indian cooking lesson in a third faculty home, as well as a visit from the Portuguese Angry Chouriço BBQ food truck. Language department chair and Inclusivity Committee member Joyce Lang remarked,

“The events of this week are crucial to the growth of intercultural learning skills in our community. We will not soon forget the smiles on students’ faces in the exhibition space as they learned the graceful art of holding a Chinese fan, listened attentively to the stories of Nigerian and Ghanaian traditions, and feasted their eyes on an exquisite Polish pottery display. The enthusiasm with which these events were met was heartwarming.”

Members of the Blair Community who planned the events are grateful to all who contributed and participated. The hope is that there is a better sense of and respectful curiosity about our rich diversity and how that diversity impacts the vibrancy of our campus. Ultimately, we look forward to the ways in which this weeklong celebration will continue to deepen our appreciation for one another. ■

STAFF & FACULTY HONORED FOR SERVICE MILESTONES

This year, six faculty and staff celebrated milestone years of service with Blair Academy. At the annual Opening of School dinner on August 24, Head of School Peter G. Curran expressed his deep appreciation for the contributions of employees who have, for many years, dedicated themselves to moving the School’s mission forward and supporting students and colleagues.

Troy Strunk, who has worked in Blair’s maintenance department for 25 years, received an original painting of campus by former fine arts teacher Rita Baragona P’92 ‘95 in recognition of his years of service. Faculty and staff members

who marked 10-year milestones received wooden chairs engraved with the Blair seal. They include database administrator Harold Kay, J-term coordinator and language department chair Joyce Lang, Assistant Head of School for Strategic Communications **Suzy Logan ‘99**, Acting Dean of Students Andee Ryerson and Dean of Admission **Teddy Wenner ‘96**.

Mr. Curran expressed his sincere gratitude to the honorees for their commitment as all employees gathered at Sharpe House and in the Romano Dining Hall to celebrate the opening of the School’s 175th year. ■

Blair Celebrates

174TH COMMENCEMENT

“The only person you are competing against is yourself. Do not strive to be perfect. Strive to be a little wiser and a little kinder by the day.”

– **George Gan '22**
Class of 2022 Speaker

ON May 26, morning light slanted softly over Blair’s gabled roofs as a crowd of parents and friends began arriving. Their voices, animated and cheerful, rose like a wave, washing over the old stone pathways and wide green lawns, drifting around doorways and rising to dorm windows. Dressed in formal attire, parents, grandparents and friends made their way in pairs and scattered groups, hoping to catch a glimpse of their student as they walked across campus before the ceremony began. Blair’s 174th commencement day had arrived.

As they have at graduation for many years, families found their places, this year, on the sun-dappled lawn in front of Sharpe House, and during the ceremony that followed,

the members of Blair’s Class of 2022 celebrated their accomplishments and promising futures before joining the School’s alumni ranks.

As he stood before the assembled students at the conclusion of the ceremony, Head of School Peter G. Curran left each graduate with one request: “As you leave here today, please know that this place will always be your home and that your Blair connections deepen over time....We will remain curious and can’t wait to hear about all of your adventures, so please stay in touch—and be proud of the lasting legacy you leave behind at Blair.”

The entire Blair community extends heartfelt congratulations to the Class of 2022!

Blair Celebrates

174TH COMMENCEMENT

FACULTY AWARDS

Apgar Award for Teaching Excellence:

Language teacher Cristina Castillo

John C. & Eve S. Bogle Teaching Prize:

Language teacher Tim Devaney

Riether Residential Life Award:

English teacher Douglass Compton

Lillian & Samuel Tedlow Teaching Prize:

History department chair Jason Beck

Headmaster's Faculty Prize:

Science teacher Shelly Mantegna

STUDENT AWARDS

Headmaster's Prize: **Archer Benedict & Sophia Davis**

Blair Academy Trophy: **Megan Donaghy & Keith Delaney**

George P. Jenkins '32 Prize: **George Gan**

Appointment to the United States Naval Academy: **Etka Ayhan, Isabella Dugan & Avery Robertson**

Appointment to the United States Naval Academy Preparatory School: **Daniel Wask**

Blair Celebrates
174TH COMMENCEMENT

Class of 2022

College Matriculation List

Amherst College	IE University	United States Naval Academy (4)
Appalachian State University	Lafayette College (3)	Universidad de Navarra
Barnard College (2)	Lehigh University (2)	University of California (Santa Barbara)
Bates College	Loyola University Maryland (2)	University of Connecticut
Bentley University	Montclair State University	University of Denver
Boston College (3)	Muhlenberg College	University of Miami (3)
Boston University (3)	New York University (5)	University of North Carolina at Chapel Hill (3)
Bucknell University	New York University (Shanghai Campus)	University of Notre Dame
Canisius College	Northeastern University (4)	University of Oklahoma
Claremont McKenna College	Old Dominion University (2)	University of Pennsylvania (3)
Clemson University	Penn State University (University Park)	University of Pittsburgh (Main Campus) (2)
Colby College (2)	Princeton University (5)	University of Rhode Island
Colgate University	Rensselaer Polytechnic Institute	University of Richmond (3)
Colorado College	Rhode Island School of Design	University of Southern California (2)
Columbia University (4)	Rice University	University of Virginia (Main Campus) (5)
Cornell University	Scripps College	Ursinus College
Dartmouth College	Smith College	Vanderbilt University
Davidson College	Southern Methodist University (2)	Vassar College
Denison University	Stanford University	Virginia Polytechnic Institute and State University (2)
Duke University	Swarthmore College	Wake Forest University (2)
Elon University	Temple University (Japan Campus)	Washington and Lee University
Emory University (3)	The American University of Paris	Washington University in St. Louis
Escola Superior d'Administració i Direcció d'Empreses (Esade)	The University of Tennessee (Knoxville) (2)	Williams College
Fordham University	Trinity College	Yale University
Georgetown University (3)	Tufts University (3)	
High Point University	Union College	
Hofstra University		

STATE OF ADMISSION

BY DEAN OF ADMISSION **TEDDY WENNER '96**

“As Blair moves forward into our next two centuries, we will continue to be innovative and forward-thinking in our extraordinary educational offerings.”

This year marks 175 years since Blair was founded, and the occasion provides a moment to pause and reflect on our history, as well as look to the future. As Blair moves forward into our next two centuries, we will continue to be innovative and forward-thinking in our extraordinary educational offerings, but we will also remain rooted in the values and traditions that are at the heart of the Blair experience. Strong faculty-student relationships and fostering a community in which students challenge themselves, grow and thrive are the foundation of everything we do.

From the beginning, Blair has steadily grown and attracted students in ever-widening circles. After opening in 1848 with a handful of students, that first decade saw students hailing from increasing distances from Blairstown; in fact, a catalog for the 10-year anniversary tells us that “The school... was remarkably well patronized, not only by the immediate community, but from adjacent neighborhoods, and numbers even coming from a distance” for the very practical purpose of offering

students an excellent education. By 1898, 50 years after Blair’s founding, the student body had grown to 100 day and boarding students. In 1923, on our 75th anniversary, 300 boys representing 20 states and two foreign countries made the hilltop their home. Shortly after the Second World War, as the community celebrated 100 years, Blair received an influx of applications from international students and, in turn, accepted applicants from 15 nations. During the 2022-2023 admission cycle, as we kicked off our 175th year, we received a record 1,560 applications, the most in School history, and our acceptance rate dropped to 15 percent. Our incoming class joins a student body that now represents 26 states and 29 countries. Our community is diverse and dynamic, which is critical to carrying forward our mission of knowing our students so we may empower them to more fully understand themselves and the world—and to leave Blair not only as prepared undergraduates, but ultimately as global citizens contributing to the greater good.

Since 1848, Blair has sought to emphasize the importance of character and skill, meeting the challenges of an

**NUMBER OF
APPLICATIONS**

ever-changing world and making a difference in it. We will continue to hold those goals close, sustaining the student-centered and relationship-based environment that has been foundational to our success, while also enhancing our facilities, technology and curriculum that best prepare our students for success in college and life.

There are not many institutions of learning that have sustained growth

for 175 years, and I hope you feel, as I do, that our demisemiseptcentennial is something special to celebrate. Thank you to the parents and families who have made Blair a trusted partner in their children’s education. As a proud alum myself, I am grateful for the ambassadorship of our alumni body; we would not be the School we are today without your support and engagement. I look forward to celebrating our history

with you this year and, as we enter another busy admission season, attracting and enrolling the next generation of leaders, thinkers and innovators who will bring the best of themselves to Blair and the best of Blair to the world. ■

TRUSTEE SPOTLIGHT

Courtney P. Hyder P'23

Courtney P. Hyder P'23 is a graduate of the University of North Carolina at Chapel Hill and The Lawrenceville School in New Jersey. She serves as guardian ad litem in the North Carolina court system to protect the needs of abused and neglected children. Courtney has also served for the past six years on the Board of Trustees of Charlotte Latin School and the Greater Western Carolinas Board of Directors of JDRF (which funds research on type 1 diabetes). She lives with her husband, Bill, and their three daughters in Charlotte, North Carolina. Their oldest daughter, Ellie, will graduate from Blair in May 2023.

Daniel H. Smith '09

Daniel H. Smith '09 is a Vice President in the Corporate Strategy Group at Ares Management, where he focuses on driving growth across the organization through acquisitions, balance sheet investments and partnerships. He has worked on numerous Ares initiatives, including the acquisition of Black Creek Group, a real estate investment advisory and distribution business, the formation of a business partnership with Sumitomo Mitsui Banking Corporation and the acquisition of American Capital, Ltd. by Ares Capital Corporation (the business development company managed by Ares). Additionally, Dan supports the company's growth in the private wealth channel through new product development, such as the Ares Private Markets Fund. Prior to joining Ares in 2016, he worked at UBS Investment Bank, specializing in financial institutions. A graduate of the McIntire School at the University of Virginia, where he earned a B.S. in commerce, Dan began his career at BMO Capital Markets. Dan lives in Brooklyn and has remained engaged with Blair as a member of the Board of Governors since 2017.

The Rev. Dr. Nancy Young

The Rev. Dr. Nancy Young graduated with a bachelor of arts in vocal performance and English from Jamestown College (now the University of Jamestown in North Dakota) and earned a master of arts in vocal music along with doctoral work in performance and pedagogy at the University of Maryland. In 1993, Dr. Young graduated from the Princeton Theological Seminary and was ordained before continuing her doctor of ministry studies, which she completed at McCormick Theological Seminary in Chicago, Illinois. Over the course of her career, she has held various positions as a traditional pastor and coordinator of women's leadership development in the Presbyterian Church in New Jersey, and Louisville, Kentucky. Dr. Young, who retired from active ministry at the end of 2021, lives in Branchville, New Jersey, with her husband, David, who is the pastor of the First Presbyterian Church in nearby Newton. They have three adult children, Adam, Micah and Molly, and are proud grandparents to granddaughters, Arden and Juniper.

““

“The strength of Blair’s Board of Trustees is directly attributable to the diversity of experience and talent of its members and their passion for Blair’s mission. With their breadth of experience, knowledge and dedication to Blair, our newest Trustees will help move the School forward and support the Board’s commitment to providing the best student experience possible.”

– **Board of Trustees Chair Maria Vinci Savettiere P’17**

Alexander J. Sloane '70

Alexander J. Sloane '70 graduated from the University of Virginia in 1974 with a bachelor of arts degree in history and from New York University in 1980 with a master’s degree in business administration. He began his investment career in 1980 with the Commodities Corporation in Princeton, New Jersey, a group that is now the hedge fund investment arm of Goldman Sachs. In 1984, Alex joined Lehman Brothers, where he structured alternative investment products for high-net-worth international clients. While there, he launched the first closed-end hedge fund product to be listed on an exchange. In 1990, Alex went on to build Smith Barney’s alternative investment business, focusing initially on managed futures. By 1996, he was an executive vice president of Smith Barney and CEO of Smith Barney’s commodity pool operator. A year later, he founded the A.J. Sloane and Company LLC, which offers investment banking, trading, dealing and investment advisory services. Upon retiring in 2015, Alex broadened his focus on education as he and his wife, Jeanne, split their time between New York City and California. The Sloanes have given back to Blair generously over the years: A Trustee for more than a decade, class representative since 2007 and the Board’s Investment Committee Chair since summer 2022, Alex counts the School among his top philanthropic priorities. Their many gifts to Blair include the Sloane Tennis House and three named tennis courts; the Hardwick Hall clock tower named for beloved history teacher Paul White; and three endowed scholarships. Alex is dedicated to providing scholarship aid to deserving students and, in 2019, pledged a third of his estate to Blair, a planned gift valued at approximately \$10 million—the single largest donation in Blair Academy’s history. Alex also serves on the College Foundation Board of the University of Virginia’s College of Arts & Sciences and the Board of the De La Salle Academy in Manhattan, which provides high-level education to middle school children who fall below the poverty line.

An artistic rendering of the completed Sigety Alumni House.

Coming Online in Fall 2022: **Sigety Alumni House**

In the spring of 1877, Blairstown's Main Street rang with the clean sound of hammers knocking and horses clopping down the road, bringing solid wooden beams to the homes rising in the center of town. Blairstown was undergoing a construction boom in anticipation of the Blairstown Railway, recently paid for by railroad magnate John I. Blair. Eagerly awaiting the train's July 4 debut along with the townspeople, Mr. Blair sold a piece of land for the construction of a home that would eventually become a beautiful Italianate residence with a wide wraparound porch overlooking Main Street.

Blair Academy is excited to announce the addition of this notable 3,200-square-foot home to its campus. Formerly known as the Branigan House and once occupied by the founder of Blairstown's fire department, the building serves as a prominent landmark in Blairstown's Historic District.

Once renovation is complete, the Sigety Alumni House, as the structure will be known, will serve as a guesthouse for Blair Academy, complete with a two-bedroom faculty apartment on the first floor and five guest suites featuring private baths on the second and third floors. Available for the use of the extended Blair family, the residence will be open to alumni, parents of current or former students, as well as prospective families who would like to spend more time on campus.

Renovating this historic structure has long been the vision of one Blair alum: Chair of Blair's Buildings and Grounds Committee **Rob Sigety '75 P'16 '18 '20 '21**. "I have long felt that there is a real need for faculty and visitor housing," he said. Having traveled to and from Blairstown for nearly 25 years, Mr. Sigety recognized the need to accommodate alumni and visitors to Blair, as well as to continue providing the housing that helps recruit and support accomplished faculty. The project also reflects Mr. Sigety's ongoing efforts to restore structures around campus and Blairstown that are in need of improvement.

Under the guidance of Mr. Sigety and his Building and Grounds Committee colleagues, Blair's Board in recent years has overseen the transformation of the maintenance-and-grounds complex located at the base of Blair's campus, as well as the historic Kathleen House that overlooks downtown Main Street, enhancing the viewshed as visitors enter and exit the School.

Opening in late 2022, the new Alumni House will add another piece to the puzzle. "It's great that we are not only helping our faculty and alumni, but also restoring a piece of New Jersey history that needed it," noted Mr. Sigety. ■

The restoration and renovation of the Sigety Alumni House is being funded entirely through generous philanthropic gifts. For more information about naming opportunities and supporting the School community with this project, please contact Chief Advancement Officer Craig Hall at hallc@blair.edu or (908) 362-2032.

Hoby House Offers 'Safe' Retreat as a Faculty Home

Blair Trustee **Hoby Van Deusen '54** and his wife, Nancy.

In Baltimore, the SpringHill Suites by Marriott uses its historic bank vault as a boardroom. In Laurel, Mississippi, the cool recesses of the former First National Bank vault are now stacked to the ceiling with vintage merlot, transformed into a wine cellar. As more Americans embrace digital banking, many financial institutions have been forced to shrink their brick-and-mortar presence, and as a result, many communities have turned to repurposing historic banks and their iconic vaults.

When Blair Trustee **Hoby Van Deusen '54** and his wife, Nancy, both former bankers, saw that the former First National Bank on Main Street in Blirstown was available, the opportunity struck them. “For years, we had always peeked in the window and appreciated what an attractive building it was while it was on the market,” explained Mr. Van Deusen. “This seemed like the perfect way to help support Blair’s housing needs and renovate a beautiful building.”

Blair Academy is pleased to announce the addition of this beautifully restored 1,700-square-foot, two-bedroom faculty apartment. Located at 16 Main Street, the renovated building furthers Blair’s strategic priorities of providing excellent faculty housing on or very near campus while also continuing the tradition of improving downtown Blirstown.

Home to the former First National Bank of Blirstown, the site has a rich history, which is part of what attracted Mr. and Mrs. Van Deusen to the project. “We led the establishment of the historic district in Watertown, Connecticut, so we are very interested in historic buildings, and we loved this one because of its beautiful architecture,” said Mrs. Van Deusen. Originally opened in 1911, the bank’s notable architectural features include an ornate marble facade supported by three polished columns of Vermont granite. Inside, a massive vault manufactured by the Diebold Safe and Lock Company of New York sits, complete with iconic swirling locks, steel cylindrical bolts and 100 safe-deposit boxes, which were modern innovations in 1911. Both

The exterior of “Hoby House,” Blair’s newest faculty housing on Main Street in Blirstown.

the building’s exterior and the vault have been retained; the vault now doubles as a new and unique office.

Named “Hoby House,” the project will be funded entirely through philanthropic gifts, including a very generous lead gift from the Van Deusens. The renovated two-story building features two bedrooms, living room, dining area, sitting area, kitchen and office inside the vault, as well as a patio with a stone path to campus.

Head of School Peter G. Curran, who will oversee the building’s dedication this fall, notes that Blair has a long history of teachers who dedicate themselves deeply to their students, getting to know them well, investing in their well-being and developing their intellectual curiosity. Faculty accommodations like Hoby House make it possible to attract and support those incredible individuals.

And, not unlike old factories converted into airy urban lofts, Hoby House’s refurbished interior offers Blair teachers a unique, modern take on one of Main Street’s historic gems. The new building provides the community with a highly coveted living space, for, as Mr. Van Deusen puts it, “No other faculty in the country will live in a vault!” ■

Class of 2022 Scholarship **Breaks Records**

When Alice Sun P'22 thinks back to her humble beginnings in China, she never imagined that her daughter would one day work on a cure for Alzheimer's disease with labs across the globe during high school. "The opportunity for a young woman to collaborate and contribute to a STEM discipline was unheard of during my childhood," she recalls. Inspired by the work her daughter, *MeiMei Xue '22*, undertook as part of Blair's Integrated Science Research course, Ms. Sun donated \$50,000 to the Blair Class of 2022 scholarship in the hopes of connecting

other students, who would not otherwise have access to a Blair education, to opportunities like these.

"For Blair to be the accelerant of this change, in so many young people, and a better future, engenders a special place in our family's heart," Ms. Sun explains. "We only hope our gift serves as an echo...and ripple...for many years, and generations of Blair alumni, to come!"

Indeed, it will. Thanks to the incredible generosity of parents like Ms. Sun, as well as Shibo Jiang and Yaping Gao P'22 '22, who made a donation to

Blair in the amount of \$200,000, the Class of 2022 raised a record-breaking \$374,310 for its scholarship.

"We are very fortunate to have generous parents and friends of the School who value philanthropy and understand that it makes a huge difference in being able to offer deserving students the opportunity to attend Blair and take advantage of all the School has to offer," says Associate Director of Advancement Susan Long.

Since the inception of the senior-class scholarship in 2019, generous

Alice Sun and her daughter, **MeiMei Xue '22**, celebrate a moment together at Commencement in May.

members of the Blair community have donated more than \$1 million. “That’s life-changing for students who wouldn’t otherwise be able to afford a Blair

education,” says Chief Advancement Officer Craig Hall. Given the continued momentum in support of the senior-class gift, its positive impact on student

scholarships at Blair and the example that is imparted to students about the value of philanthropy, Blair will continue the effort for future classes. Ms. Sun, for one, is glad for that.

“As a mother, I appreciate everything Blair has offered to MeiMei, and I am committing myself to fully continuing to support this community. I believe that is the best way to educate MeiMei that she has more to give the world. Thanks to Blair, while she is working to make herself better, at the same time, she is helping other people around her grow to be better, too.” ■

Bogle Brothers Scholarship Luncheon

Established in 1968, the Bogle Brothers Scholars Program has, for over 50 years, provided the gift of a Blair education to more than 150 students. Blair Board of Trustees Chairman Emeritus **Jack Bogle '47** delighted in meeting his scholars at an annual luncheon and kept in touch with many of them long after graduation. Since Jack’s passing in 2019, his brother, **Bud Bogle '45**, has continued that tradition.

On May 25, Bud hosted the Bogle Brothers Scholarship luncheon at Sharpe House, welcoming former scholars **Singleton Cox '90**, **Kristen (Bogart) Salmon '01**, **Emmanuel Bello '04** and **Yonny Reichel '12**, along with incoming Board of Trustees Chair Maria Vinci Savettiere P'17 and 11 current scholarship recipients. Using the opportunity to create deeper connections between students and alumni, attendees shared their Blair memories, as well as their plans for the future, over finger sandwiches and sun tea.

“This is always a terrific opportunity to network and allow these students and alumni the chance to connect and learn more about one another. We are thrilled to keep this tradition alive and honor Jack Bogle’s life and legacy,” said Chief Advancement Officer Craig Hall. ■

From left to right, **Yonny Reichel '12**, former Trustee **Singleton Cox '90**, **Bud Bogle '45**, **Kristen (Bogart) Salmon '01** and Chair of the Blair Board of Trustees Diversity, Equity and Inclusion Committee **Emmanuel Bello '04** pose in front of Sharpe House.

Sharing Memories & Making New Ones During

ALUMNI WEEKEND

The 2022 Peachey Awards were presented to outstanding volunteers: (from left to right) Class Representative of the Year, **Darryl De Marzio '92**; Outstanding Class Correspondents, **Christy Burkart '97** and **Ryan Pagotto '97**; Head of School Peter Curran; and Alumni Volunteer of the Year, **Kawanzaa (Upshaw) King '92**.

During Alumni Weekend, **Tim Launders '20** and **Spencer Beriont '11** face off in the alumni lacrosse game.

Pictured with Head of School Peter Curran and his wife, Sarah, the Class of 1972 celebrated their 50th reunion. From left to right, first row: **Kurt Kosack**, **Rob Zirkle Jr.**, Sarah and Peter Curran, **Greg "Wash" Washburn** and **Ken Cramer**. Second row: **Steve Romano**, **Carl Cramer**, **Doug Liva Sr.** and **Bob Plunkett**. Third row: **Billy Levine**, **Rick Sutliff Jr.** and **Leo Bonisese Jr.**

Blair alumni returned to campus in June, arriving by plane, train and car for Alumni Weekend 2022, an event during which former Buccaneers reconnected on the hilltop during three days of spirited celebration.

Approximately 500 alumni and their families came together to attend the events beginning Friday, June 10, and concluding Sunday, June 12. Among them was the Class of 1972, which was celebrating its 50th reunion and generously named the Class of 1972 Scholarship in honor of this milestone. On Friday evening, members of the class reflected on the fact that they have raised children, watched their families grow, enjoyed long professional careers, and through all of that time, many have stayed connected to the School and their classmates.

At the kickoff barbecue by Blair Lake, Head of School Peter G. Curran conferred diplomas to **Barbara McClelland '72** and **H. Seth Romanow '72** (see page 128 in *Class Notes*), and Blair Board of Governors President **Bob Van Stone '69** inducted the newest members into "The Old Guard," a lauded society of alumni celebrating their 50th reunion and older. Bob, whose 50-year reunion occurred three years ago, continues coming back to Alumni Weekend because, "It's difficult to describe

what Blair means. As an institution and as a community, it gets into you and lasts a lifetime. I'm more than happy to come back and help other alumni experience that."

While members of the Class of 1972 reunited for their weekend of camaraderie, ceremony and celebration, other alumni took to Blair's rolling golf course, teeing off in Friday's golf scramble before sampling a variety of activities. They also got creative in the maker space and attended classes with veteran faculty in Engineering and Integrated Science Research before gathering with old friends for an evening under the lights with a live band. Relaxing to the music of Avenue 16 and **Nicole (Nicusanti) Tipton '93**, attendees capped off the evening with a fantastic fireworks display.

Saturday's schedule of events featured some tried-and-true Blair traditions—and a new one. Honoring a tradition that began seven years ago, alumni attended the Athletic Hall of Fame induction ceremony, recognizing **John H. Dumont '59**, **David Waddell '76**, **Major Ray Mendoza '87**, the 1996-1997 Blair girls' tennis team, **Michael Kerrigan '03** and **Temi Fagbenle '11** for their achievements in athletics (see page 46). Introducing a new tradition, Mr. Curran then

The 2022 Athletic Hall of Fame inductees are (from left to right) tennis captain **Sarah Apgar '98** and Coach **Todd Smith '90** representing the 1996-1997 Blair girls' tennis team, **David "Moochie" Waddell '76**, **Michael Kerrigan '03**, **Temitope (Temi) Fagbenle '11**, **John Dumont '59** and Blair Athletic Director **Paul Clavel '88**.

Athletic Hall of Fame Class of 2022

The Blair Athletic Hall of Fame Committee is pleased to announce the athletes chosen for the Athletic Hall of Fame Class of 2022: **John H. Dumont '59**, **David Waddell '76**, Major **Ray Mendoza '87**, the 1996-1997 Blair girls' tennis team, **Michael Kerrigan '03** and **Temi Fagbenle '11**.

"We have an outstanding group of individuals to induct into the Blair Athletic Hall of Fame," notes Director of Athletics **Paul Clavel '88**. "Their respective accomplishments are very impressive, and I am so excited to honor and recognize these former Blair student-athletes. The legacy that they have left on the Blair athletic program continues to resonate throughout our athletic teams."

In keeping with the School's tradition of athletic excellence, Blair established the Hall of Fame in 2016 to honor the accomplishments of its alumni

and coaches. To be considered, nominees must have exhibited the highest caliber of athletic accomplishment during their time at Blair and have been outstanding members of the School community in the areas of scholastic achievement, citizenship, integrity and moral character. Selection is based primarily on athletic accomplishments while a Blair student or coach, although subsequent achievement in athletics may be considered. Alumni nominees become eligible for the Hall of Fame in the 10th year following their graduation, while coaches become eligible after their retirement from Blair.

Joining the ranks of Blair's greatest Buccaneers, these former players were celebrated during an Alumni Weekend induction ceremony on Saturday, June 11, 2022.

The Class of 1997 came together to celebrate its 25th reunion. (From left to right) **Sam Martin, Tanner Homlish, Ryan Pagotto, Victoria Bailey, Michael McDonald, Christy Burkart, Kevin Recor, Laura Inkeles, Christina Almeida, Joanna Schwartz** and **Samantha Ranaghan**.

Classmates from 2011 **Maggie Hoffman, Temi Fagbenle, Anu Akinbamidele, Mikal Davis-West** and **Marjory Kling** enjoyed the festivities.

(Left to right) **Richard Liuzzi '77, Laura (Cochran) Morris '75, Bob Van Stone '69, Anne Cramer '75**, Chief Advancement Officer Craig Hall and **Norm Beatty '58** and attendees enjoyed a laugh together during the Athletic Hall of Fame Induction Ceremony.

welcomed the inaugural class of Blair's Arts Guild: **John Sebastian '62, Dick Boak '68, Adam Shoenfeld '92, Tasha Williams-Arroyo '92, Maggie Harding '07** and Rita Baragona P'92 '95 (see page 54).

In addition to observances honoring Blair's distinguished alumni in the fields of athletics and the arts, the reunion presented ample opportunity for former Bucs to simply spend time with friends. Whether batting once more behind home plate, lifting one's voice in song with the alumni choir or hand-painting pottery to be donated to local nonprofit Project Self-Sufficiency, the weekend offered something for everyone.

"This weekend brought out everyone's Blair spirit," noted former Director of Alumni Relations Shaunna Murphy. "I love hearing the laughter of old friends reconnecting and realizing that, even after 50 years, Blair memories remain fresh. Blair really is so much more than a place. It is a community of friends and a lifelong experience. I loved seeing our alumni embrace that and enjoy every moment."

During the Head of School Assembly, Mr. Curran shared with attendees a slideshow that brought the 2021-2022 school year to life, recognized the weekend's awardees (see photo on page 45 and box on page 49) and thanked

the Class of 1962 for its incredible efforts to raise funds to support their scholarship, renamed in honor of beloved classmate and longtime Blair faculty member, **Dennis Peachey '62**, who passed away in 2020. Since changing the name, they have raised nearly \$150,000 in Dennis' honor, bringing the scholarship total to more than \$260,000.

MANY THANKS FOR THE MOUTH-WATERING CATERING & BEVERAGES PROVIDED BY:

- Tom Kehoe '83**, Yards Brewing Company
- Melissa Matarazzo '93, Serena Matarazzo '96, Robin Matarazzo '97 & Sadie Matarazzo Smith '01**, Four Sisters Winery
- Mark McLean '98**, Remarkable Cuisine
- Emily Downs '02**, Emily's Hearth
- Shaun Mehtani '02**, Mehndi
- Melissa Fairchild Clark '05**, Fairchild's Fromage
- Matt Gallira '08**, Big Mozz

The Class of 1962 celebrated a new record for 60th-reunion giving with a total gift of \$705,562 and renamed the class scholarship in memory of beloved classmate, **Dennis Peachey '62**.

Hundreds of alumni arrived on Blair's campus in June, ready to meet up with old friends, reminisce about their school days and enjoy a weekend full of programs and festivities. This year's alumni parade was led by **Hoby '54** and his wife, Nancy Van Deusen.

2022 Alumnus of the Year

Carl Cramer '72

His colleagues and veteran golfers on the putting green at the Northampton Country Club in Easton, Pennsylvania, know him for his calming influence. They call him “the Buddha,” but the Blair community knows that Carl Cramer is much more than his mindfulness and wisdom. Carl Cramer is a man who gets things done.

Each year, Blair Academy awards the Alumnus of the Year to the single former student who best exemplifies outstanding and dedicated service to the School. In the five decades since he graduated from Blair, few alumni have given their time and experience to support Blair’s mission as charitably and consistently as Carl.

As a generous benefactor, devoted class representative, former member of the Board of Governors and an energetic Blair ambassador, Carl has been instrumental in so many activities that bring our community together. All those who have participated in Alumni Weekend’s bicycle tour through the bucolic New Jersey countryside or cheered on the next generation of Bucs racing across Underwood Field during a varsity soccer game have enjoyed the fruits of Carl’s labors. If you have reunited with a friend to swing a club at Blair’s Alumni Weekend golf tournament, the Blair Cup, you too have witnessed Carl’s dedicated and steady work outside the limelight. Never one to seek recognition, Carl dedicates his time and effort to pay forward his own Blair experience and to honor his family’s long legacy at the School.

ADDITIONAL ALUMNI HONORED INCLUDE:

Alumni Volunteer of the Year:

Kawanzaa (Upshaw) King '92

Class Correspondents of the Year:

Christy Burkart '97 & Ryan Pagotto '97

Class Representative of the Year:

Darryl De Marzio '92

Outstanding Reunion Committee: Class of 1982

From the time that Carl entered the gates of Blair Academy in the fall of 1968, his steadfast determination to work hard and his eagerness to lend a hand inspired many who met him. Carl made a deep impression on Director of Admission Peter Hahn, who wrote: “I have never felt as certain about the prospects of success for a youngster...as I do about Carl. He works like the dickens in academics and extracurriculars and is a positive influence on campus.” A natural leader, Carl volunteered his time while on the hilltop, serving as prefect for the day boys, table foot at formal dinners, and lending his teammates on the golf course and cross country team a hand whenever it was needed.

After matriculating at Colgate University and receiving a bachelor’s degree in economics in 1976, Carl embarked on a successful career in corporate real estate. As a manager for Air Products & Chemicals for over 40 years, he traveled the globe, managing the acquisitions of land, office space and utilities for his organization, while raising a family with his wife, Jill. Through it all, he remained deeply loyal to his alma mater.

Elected to the Board of Governors in 2014, Carl visited the hilltop frequently as a member to learn of the newest information about Blair and share it with his classmates. Quick to build connections with members of the community, Carl has not hesitated to send an email, make a call or, better yet, meet up on his favorite green in the name of strengthening the Blair network.

Fellow Board of Governors member **Bob Van Stone '69**, who was a day boy prefect when Carl started at Blair, sums up his friend best: “Anything that you would ask Carl to do, he will do it. You can’t ask for a better friend or alumnus than Carl.”

As he celebrated his 50th reunion this year, it is with great pride that we award the 2022 Alumnus of the Year to a man whose fidelity and quiet acts of service have defined every decade of his relationship with Blair: Carl Cramer. ■

Blair Hosts **Second Annual Women's Symposium**

There was a period in **Kawanzaa (Upshaw) King '92's** life when she was intently searching for her purpose. "Serendipitously," she remembers, "my search happened to turn up my senior yearbook. I came across a quote from my classmates who voted me 'Most Likely to Become the Next Oprah Winfrey.'" That moment started Ms. King on a course that would lead her to create her own business with a mission to empower women, girls (and the men who support them) to lead purposeful lives.

On March 26, Ms. King joined an all-star cast of panelists at Blair to discuss her experience at the second annual Blair Women's Symposium. "The goal of the symposium is to motivate, uplift and connect Blair alums and parents through conversation and networking opportunities," explained former Director of Alumni Relations Shaunna Murphy. Discussing topics such as leadership, wellness, mindset, marketing and financial health, symposium

attendees had the opportunity to learn from diverse, successful panelists around a variety of topics that affect women.

"Women are reaching higher and deeper than ever before in business," noted Mrs. Murphy. "Having the support of—and collaborating with—other female leaders who have paved the way can boost that growth and open doors."

With that in mind, the Blair Women's Symposium started in 2021 as a means to connect women in the community with others who can identify with the struggles many women face along their career paths, motivate one another with their personal perspectives, and not only share advice and strategies to guide the way but also establish a network of support.

This year, the women's symposium took the form of fireside chats and moderated discussions with panelists, along with welcome and generous attendee participation.

Showcasing women from all corners of the Blair community, the day's lineup included:

Kawanza (Upshaw) King '92, owner & principal consultant for Harvest Partners

Melissa Matarazzo '93, principal & coach of Huron Studer Education

Leigh Aschoff '98, person-centered healing practitioner

Ashley Thompson '08, co-creator & CEO of MUSH

Evelyn Tilney '05, sales associate at Kienlen Lattmann Sotheby's International Realty

Quinn Kennedy '13, senior associate, Investor Partners Group at Golub Capital

Rocky Granahan P'24, managing director & head of institutional relationship management for State Street Global Advisors

Over the course of the event, leaders sought to give attendees not only the benefit of their experience but also the tools and strategies to approach a variety of issues that can prove difficult in one's career, such as finding balance and moderation, becoming comfortable with disappointment and saying no, and the importance of financial literacy and the role it plays in creating long-term stability for many women.

Keynote speaker **Melissa Matarazzo '93** noted that one gift we can give our female colleagues is mentorship and sponsorship, becoming personally invested in and taking positive steps to position others to develop and advance. "When I was first a leader, it was about getting things done," Ms. Matarazzo told the audience, "but now I think leadership is really about cultivation."

To that end, Mrs. Murphy hopes that guests will be inspired by this year's symposium and pay it forward. "The symposium is about empowering one another and taking the steps to achieve our goals," she reflected. "I am delighted that we were able to bring together so many accomplished professionals to do that." ■

Third Annual Finance Summit in NYC Focuses on Blockchain Technology

An event that has been a major success since its launch in 2019, the annual Blair Finance Industry Summit took place for the third time on March 31 in New York City. Former Board of Trustees Chair Doug Kimmelman P'12 '13 '15 '22 and Head of School Peter G. Curran invited alumni, parents and friends of Blair to take part in an evening discussion led by industry specialists in the financial sector as they explored blockchain technology and its impacts on decentralized finance, cryptocurrency and non-fungible tokens (NFTs). What began as an hour-long conversation with the featured panelists quickly turned into an engaging question-and-answer session followed by a cocktail reception where participants networked, mingled and shared their unique perspectives.

Mr. Kimmelman, founder of Energy Capital Partners, started the event with a welcoming address before he and co-moderator Elizabeth Crain P'24 introduced the program's guests, four meritorious Blair alumni: **Tommy Kimmelman '15**, head of artist relations at Nifty Gateway; **Stephen Patane '09**, bitcoin expert on the Fidelity Digital Assets team at Fidelity Investments; **Keefer Taylor '09**, founder of Hover Labs and Tessellated Geometry; and **Graham Williams '09**, expert in cryptocurrency at Cryptocurrency Derivatives Exchange.

Together, the speakers delved into blockchain technology, a revolutionary concept whereby technology is used to create a system to record information that is nearly impossible to change, hack or cheat. A blockchain, essentially, is a digital ledger of transactions that can be duplicated and distributed across an entire network of computer systems that also participate in the blockchain.

Mr. Kimmelman stressed that "a secure network is a must for consumers to have trust and faith in how their digitized information and assets are held." During the discussion, panelists pointed out additional advantages enabled by blockchain, such as giving consumers an immediacy currently impossible with traditional fund transfers and reducing the risk of theft. "No one can walk up to you and steal your crypto, the way they can your credit card number," explained Mr. Williams. "Blockchains are opening up transparency that doesn't exist now," he added. "We now have the ability to have a public ledger of transactions that can be viewed by anyone across the globe, at any time, for the purpose of verifying those funds exist....That's a massive paradigm shift. The future of being able to track money is based in crypto." ■

Finance Summit moderators and panelists included:

Doug Kimmelman P'12 '13 '15 '22, Blair Academy's 19th Board Chair, & Energy Capital Partners founder & senior partner

Elizabeth Crain P'24, chief operating officer & founding partner at Moelis & Company

Tommy Kimmelman '15, head of artist relations at Nifty Gateway

Keefe Taylor '09, founder of Hover Labs & Tessellated Geometry

Stephen Patane '09, professional in bitcoin for the Fidelity Digital Assets team at Fidelity Investments

Graham Williams '09, expert in cryptocurrency at Cryptocurrency Derivatives Exchange

INTRODUCING *the* BLAIR

Arts Guild

Congratulations to Arts Guild inductees (from left to right): **Adam Shoenfeld '92**, **Tasha Williams-Arroyo '92**, **John Sebastian '62**, **Maggie Harding '07** and Rita Baragona P'92 '95. (Not pictured: **Dick Boak '68**.)

IN 2022, Blair Academy created an Arts Guild to recognize and celebrate the outstanding artistic achievements and contributions of its alumni and former faculty. Nominees were evaluated on their involvement and achievements in the fine arts while at Blair, as well as their accomplishments in the visual or performing arts after graduation.

Performing arts department chair Jennifer Pagotto explains that the Arts Guild seeks to highlight how students' interest in the arts, which sparks in school, can bloom as they continue in life. "By creating an Arts Guild, we are hopefully helping draw attention not just to the arts here, but how much our inductees accomplish beyond the bounds of Blair."

Led by fine arts department chair Kate Sykes and Mrs. Pagotto, a steering committee considered more than 70 nominees for the Guild's inaugural class. Nominees must have

been outstanding members of the School community in the areas of scholastic achievement, citizenship, integrity and moral character. Mrs. Sykes notes, "These artists brought a creative spirit not only in the arts classes where they showed a mastery of their craft and a strong work ethic, but certainly to the community at large."

"Artists and performers create empathy for others and a sense of belonging to a greater community," she elaborates. "They create reasons for people to come together to enjoy and celebrate the beauty, wonder, and troubles of our world and can lead the discourse about what matters in life. These inductees are celebrating life with their artistic work and I look forward to celebrating them!"

Here, we are proud to introduce the Arts Guild's inaugural class.

John Sebastian '62

Greenwich Village native John Sebastian's contribution to modern music is unparalleled. The multi-instrumentalist singer-songwriter has graced a wide spectrum of styles through his 60 years in music. John's performances on records for Bob Dylan ("Bringing It All Back Home") and The Doors (harmonica on "Roadhouse Blues") are the stuff of legend. John was the co-founder of the Lovin' Spoonful, often referred to as the American Beatles, who scored an incredible seven huge hits from 1965 to 1969, including "Daydream," "Summer in the City" and "Do You Believe in Magic."

After the Lovin' Spoonful disbanded in early 1969, John went solo and, by August of that year, was immortalized for his performance at the Woodstock Music and Art Fair and in the Warner Bros. movie *Woodstock*. The film chronicled his impromptu performance before an audience of 400,000 on August 16, 1969.

In 1975, John's self-penned solo hit, "Welcome Back" became the theme for the perennial sitcom *Welcome Back, Kotter*. The song soared to the top of the charts to again weave his music into the fabric of our popular culture. His songs have been covered by hundreds of artists and he continues to write, tour, record, and make significant contributions to modern culture and is long considered the spokesperson for his generation.

(Biography courtesy of johnbsebastian.com.)

Dick Boak '68

Illustrator, woodworker, author and musician *Dick Boak '68* “nearly lost his eyesight at the age of 6, and he has concerned himself with visual details ever since.” As a Blair student, Dick was well known for his creative writing and his exquisitely detailed pen-and-ink drawings, a talent he continued to cultivate as an art instructor at the School from 1972 to 1973 and at the Stowe School in Vermont, where he taught subjects ranging from illustration to architecture to soccer.

In 1973, Dick discovered C.F. Martin & Co., a renowned maker of acoustic guitars. Hired in 1976 as a design draftsman, Dick embarked upon his 42-year career, helping to conceptualize and bring to life more than 100 signature guitar collaborations with the top musical talents of our time. His six acclaimed books capture the stories of his collaborations with Eric Clapton, Paul Simon, Joan Baez, Willie Nelson, Johnny Cash, Jimmy Buffett, Mark Knopfler and many others. Retired since 2018, Dick has continued working as a freelance pointillist illustrator, archiving for his esteemed neighbor Mario Andretti, building 10 acoustic guitars in his workshop and recording two CDs of primarily original music.

Adam Shoenfeld '92

Professional guitarist, songwriter and producer *Adam Shoenfeld '92* is one of the nation's premier studio musicians. Based in Nashville, Tennessee, he specializes in modern country music, and his guitar musicianship has been featured on over 400 albums, including those by superstars Luke Bryan, Keith Urban, Blake Shelton, Rascal Flatts and many others.

As lead guitarist for music duo Big & Rich, Adam performed on the band's debut album, “Horse of a Different Color,” which reached the top of the Billboard Country Albums Chart, and has played on every Big & Rich album to date, co-authoring many of their hits, including “Real World” and “High Five.”

After lending his signature sound to the song “Hick Town” on country star Jason Aldean's debut album, Adam secured the position of musical director and lead guitarist on every other Aldean release to date. For the last nine years, Adam has balanced studio work with touring with Tim McGraw's band. A seven-time nominee for the Academy of Country Music's Guitar Player of the Year, he has played on over 45 number-one songs, including Faith Hill's hit, “Mississippi Girl.” His critically acclaimed solo debut album, “All the Birds Sing,” was released this January.

Tasha Williams-Arroyo '92

During her time at Blair, performing artist *Tasha Williams-Arroyo '92* distinguished herself in productions of *Our Town* and *Grease*, as a performer and choreographer for the Blair Academy Dancers and as stage manager for a variety of productions. After studying performing arts at Fordham University, she embarked upon a successful career in local and regional theatre and television, scoring roles as an actress, singer and dancer, starring as Ruth Younger in *A Raisin in the Sun* and as Mrs. Muller in *Doubt*, a role for which she won the NJACT Perry Award for Outstanding Featured Actress in a play. She recently portrayed Deloris Van Cartier in interACT Theatre's *Sister Act-The Musical*, and she is the proud recipient of interACT's Audience Favorite Award in 2017 and 2019. As the resident director of youth productions for interACT Theatre Productions, Tasha runs a drama camp for children, and in her free time, the versatile artist performs with her band, Flip Da Skrip.

Rita Baragona P'92 '95

Consummate artist and beloved former art department chair Rita Baragona has influenced countless students with her passionate commitment to teaching art. Joining Blair's faculty in 1989, she inspired a generation of students with lessons in painting, drawing and the importance of art in one's life in addition to serving as the Romano Gallery's curator and assistant director. Devoting herself to expanding the quality and breadth of the art department, Rita propelled the program to be competitive with fine arts programs across the country during her 24 years at Blair. She continues to be affiliated with the School, painting campus scenes to commemorate faculty and staff with 25 years of service to Blair.

A graduate of Carnegie Mellon University and New York University, Rita has been a professional artist since 1972 and has held 12 solo exhibitions at the Bowery Gallery in New York City. These shows have been positively reviewed in the *Examiner.com*, *Art in America*, *The New Criterion* and the *New Republic*, among others. In *Art in America*, Jed Perl wrote, "What a nature painter must do is impose some human logic or private poetry on the natural world. . . .By this measure, Rita Baragona is a very interesting painter." She remains an active member of the arts community, exhibiting her paintings in single and group shows throughout the United States, including the Dutot Museum in Pennsylvania and Fairleigh Dickinson in New Jersey. This season, her work can be seen at Wright University in Ohio, the Gamut Gallery in Pennsylvania and Blair's Romano Gallery.

Maggie Harding '07

Jewelry artist *Maggie Harding '07* first drew the attention of her fine arts teachers at Blair, who noted that she was “a natural” with “superb” talent, excelling in her drawing, ceramics and art portfolio classes. Falling in love with metalwork and textiles while studying in Florence, Italy, Maggie matriculated at Skidmore College, graduating with a degree in studio art in 2011. After college, she embarked upon a career selling batik textiles that were often enriched with lace and hand-embroidery before transitioning her art back into metalsmithing. Today, working out of her studio in Saratoga Springs, New York, Maggie lovingly crafts each piece of artisanal jewelry by hand using silver, gold and gemstones. She is a featured designer at the Silverado Jewelry Gallery of Saratoga. ■

Oh, the Places You'll Go: **Mr. Manni & Blair's Vocal Music Program**

Blair's Director of Vocal Music Ryan Manni sat in the music room of the Armstrong-Hipkins Center for the Arts after wrapping up a day of teaching, his fingers resting on the piano. As he looked around the room, he felt satisfied with the transformation. The risers, long a staple of many music rooms, had been removed to allow students more movement. As he reflected on the day's classes, Mr. Manni saw evidence that his plan was working. The removal of the risers meant students were moving more. They were experimenting with their musicianship and building new connections with one another. Most importantly, he thought, he saw students singing with an abundance of joy.

A summa cum laude graduate of Westminster Choir College, Mr. Manni came to Blair in 2016 and brought rich musical experience with him. He had studied with leading choral conductors and was a member of the Grammy-nominated Westminster Williamson Voices and Symphonic Choir. He had performed on some of the world's great stages, including Carnegie Hall and Lincoln Center, and participated as a full conductor at the Choral Institute at Oxford. He felt excited at the prospect of directing Blair's singing groups—the Singers, Sopralti, Treble Choir, Blairitones and Chamber Choir—and prepared to step

into the role of teacher of Blair's AP Music Theory and Digital Music classes. What Mr. Manni did not expect, he says, was to be given such broad support to develop the School's musical programs. "This position has been a dream come true to me," he explains. "I've had pedagogical autonomy to create a program and to work in a place that supports the choices I make. They give me a wide berth to choose what we can do."

A Vision Takes Root

Changing the physical layout of the music room has been just a small part of Mr. Manni's expansive vision for the vocal program at Blair; he has no shortage of ideas to spur his students' growth. Mr. Manni broke the choir into high and low voice ensembles, for example, giving vocalists the option to work in more groups and be challenged. Shortly after he assumed his new role as Director of Vocal Music, he also created the position of student conductor, giving students leadership opportunities.

"I have a student-centered teaching philosophy," he explains. "The students are in partnership with me, and it's really important to give them ownership over their work. As part of that, students elect their own student conductor." Blair's vocalists, Mr. Manni

notes, have consistently recognized great musicianship in the students they have chosen to lead. This year, the Singers chose *Sadie Donnelly '22* to lead “Over the Rainbow” during the seniors’ final performance, the Spring Concert.

With the support of the administration, Mr. Manni also established a digital music program at the School, hoping to challenge students, both technically and conceptually, to create, record and produce their own music. One of the course’s first digital music graduates, *Wils Acker '19*, Mr. Manni proudly relays, just released his first professionally produced album. Growing each year, Digital Music has become one of the performing arts department’s more popular courses as students escape to the School’s recording studio and use software such as Logic ProX to produce professional-quality recordings. “We have a professional recording studio,” Mr. Manni notes with a wide smile. “And our students create amazing music in it. How many high schools can say that?”

Oh, the Places You’ll Go

As for where he sees the music program going, Mr. Manni would like to focus on the Singers in the upcoming academic year. Long the centerpiece of the vocal music program, the Singers hold a special place in Mr. Manni’s heart. “Choir is what I love to do, and COVID really affected us,” he reflects. “We found ways to make music during the pandemic, but I would like to focus on getting us back to where we were.”

In the past, the Singers have taken an international tour every three years, so that, at least once in their Blair career, vocalists get the benefit of performing on an international stage. In 2018, Blair musicians performed in England, traveling to Oxford, Cambridge, Ely and London, creating harmonies in ancient cathedrals and studying under Oxford University professor Dr. James Whitbourn, who is also a Grammy-nominated composer and conductor.

Mr. Manni is excited to announce that, during the 2022-2023 year, the Singers, as well as musicians from Blair’s orchestras and bands, will return to form—and Europe. With an itinerary that includes England and France, Mr. Manni notes, “I’m really looking forward to gracing those stages again, making music that is impactful to the audience and meaningful to us.”

Many Hats & Talents

A Renaissance man, Mr. Manni wears many hats at Blair: He is a choir conductor, digital music producer and band accompanist.

Whether serving his students as travel agent, music theory guru or directing them in the techniques that make vocal performances stand out, Mr. Manni finds his simple role of teacher is the one that brings him the most satisfaction. “My goal as a teacher is to serve the students,” he says. “I’m here to help them meet their goals.”

And his students appreciate that. While there is no doubt that Mr. Manni’s creative vision is inextricably linked to the growth of Blair’s music programs, soprano *Nikki Kirkwood '22* feels that it is Mr. Manni’s infectious energy, and his ability to make students feel seen and supported, that she will remember most from her four years in Blair’s vocal program. That and how, when he takes to the podium, Mr. Manni uses his whole carriage to communicate. “Some conductors use their hands, but Mr. Manni uses his whole body. He’ll stand on one leg when the music swells, and when the music gets louder, his foot comes up,” she says. “You can just see that he feels the music and loves what he does. And when he says ‘Amen, friends?’ That’s his special way of saying we did that very well.”

Seated behind his piano, reflecting at the end of a long day on how the vocal program has grown since he joined the faculty in 2016, Mr. Manni appears thoughtful. While the physical transformation of the music room has brought benefits, he says, it is the transformation of students that stands out most to him. “My most beautiful moment of teaching so far took place when we were working on a difficult piece for an upcoming concert. A student-conductor took the chamber choir off into a corner and got the piece ready. It was a full-circle moment.” That transformation—of his students coming into their own—is what inspires Mr. Manni and gives him joy. Looking up, he smiles and adds, “Can I get an amen?” ■

Celebrating Student Artwork

Enthusiastic chatter filled the Romano Gallery on the evening of May 5 as students, faculty, staff and parents gathered to view the Student Art Exhibition. Displaying 240 pieces by more than 130 students, the annual show provides an opportunity for Blair artists to showcase their work for their classmates to enjoy. The walls of the gallery were filled with paintings, drawings, photographs, architectural drawings, cyanotype prints and more, while the center of the gallery contained pedestaled sculptures and ceramic works.

“The student art show is always a favorite of mine because it gives our community the chance to appreciate the artwork their peers have been creating all year long,” shared fine arts department chair Kate Sykes. “This show is like our state championship game. It’s the culmination of months of effort, persistence and growth. It’s always so rewarding to see the pride on our students’ faces as they explain their pieces to their family and friends.”

The student exhibition also allows our students to experience a new element of being an artist and consider questions as professional artists: How do you want your work to be displayed? How can you best present your work so the viewer will understand your intentions? **Duc Dinh '22**, a seasoned photography student at Blair, used the exhibition as an opportunity to combine photographs from throughout his Blair career into an interactive experience. Taking inspiration from early childhood viewfinder toys, Duc created slides for each of his favorite pieces and meticulously taped each one into a View-Master wheel. The result was its own miniature, interactive and immersive gallery of Duc’s work that visitors could enjoy.

“Being part of the student show was truly phenomenal,” explained Duc. “I got to connect with people around campus I otherwise wouldn’t see. Through my work that I have dedicated a significant amount of time to, as well as others, we were able to form a community connection. It is amazing to see how all

“The Night of Seoul” by **Christine Jeong '23**, a National Gold Medal-winning piece.

McKenzie Ohene '23 explores the View-Master of original pieces created by **Duc Dinh '22**.

artwork was consumed, talked about and appreciated by people of all ages. I especially loved seeing the different messages viewers took from the art, depending on their stage of life!”

While the cheers in the gallery did not quite rival those of stadium stands, a contagious excitement filled the room as community members explored the gallery, asking questions and exclaiming over their favorite pieces. The celebratory energy certainly felt like a culminating championship after months, or even years, of dedication. ■

Jazz Luminary Curtis Lundy Captivates Blair

On April 11 and 12, Grammy-nominated composer, arranger and recording artist Curtis Lundy captivated the Blair community, performing with a jazz combo and holding a series of master classes for students in the School's Jazz Ensemble, Orchestra and Singers. A renowned jazz bassist, Mr. Lundy began the two-day event with a concert at School Meeting, during which he and a jazz combo, featuring Miles Lennox on piano, Wallace Roney Jr. on trumpet, Bobby Watson on saxophone and Victor Jones on drums, played a mix of familiar jazz and Motown hits that had feet tapping in DuBois Theatre. During a post-concert question-and-answer session, Mr. Lundy chatted with students, capturing the attention of hip-hop fans as he recounted his experience working with Kanye West and how the rapper sampled Mr. Lundy's arrangement of "Walk with Me" for his Grammy Award-winning hit "Jesus Walks."

The following day, Mr. Lundy hosted a series of master classes for Blair's musicians, providing an opportunity for student learning that delighted performing arts chair and Director of Instrumental Music Jennifer Pagotto. "Anytime we have a guest performer, it's a chance for all of our musicians to bring their skills and also be open to new ways of being led as a performer," said Mrs. Pagotto.

At the workshops that he led for the Singers and Orchestra, Mr. Lundy taught Blair's musicians a song, demonstrating how to riff on certain passages. Since Blair Singers and Orchestra students traditionally perform fixed compositions, Mrs.

Pagotto noted, "This master class allowed those students to step out of their boxes and try learning by ear and improvisation." For the students in Blair's Jazz Ensemble, who are more practiced in spontaneous musicianship, Mrs. Pagotto observed, "They worked directly with the jazz combo, honing their skills and learning from very skilled professional musicians."

Member of the Jazz band *Laila Davson '22* had high praise for the experience, describing Mr. Lundy's workshop as intense. "Mr. Lundy pushed us to elevate our playing from simply notes on the page to what he and his ensemble demonstrated to us at School Meeting: *Jazz music*. We got to see classmates come out of their shells and improvise as well. It was awesome!"

Raised in Miami, Florida, Mr. Lundy hails from a musical family that includes his sister, acclaimed jazz vocalist Carmen Lundy. After studying at the University of Miami under the tutelage of bassist Dr. Lucas Drew, Mr. Lundy burst onto the New York jazz scene in 1978. Best known for his performances with jazz vocalist Betty Carter's band, Mr. Lundy quickly gained notoriety playing rhythm on the albums of fellow

jazz luminaries John Hicks, Bobby Watson, Steve Nelson and Johnny Griffin and is noted for his collaborations with musicians Art Blakey, Branford Marsalis and Wynton Marsalis.

Mr. Lundy came to perform at Blair thanks to a fortuitous musical connection with Blair alum *Darryl Jeffries '73*. His visit is part of the School's Bartow Series, a program endowed with the mission to expand students' artistic experiences by bringing professional performers from far and wide to the Blair stage. The series honors Nevelt Bartow, a dedicated music teacher and talented composer who helped shape Blair's music program. Mr. Bartow taught at Blair from 1961 until his death from leukemia in 1973 at the age of 39. ■

The Maestra & the Gift of Music: Blair's Spring Concert

Blair Director of Instrumental Music Jennifer Pagotto may be a rarity among conductors: a genuinely nice person, a masterful teacher possessing incredible expertise and a sense of humor about the art of music. She defies, in many ways, the traditional stereotypes of conductors that come to mind: the Chicago Symphony's legendary Fritz Reiner commanding the stage with dictatorial flair or Italian conductor Arturo Toscanini, as famous for his temper and theatrics as for his musicianship.

Yet, it is clear to veteran Blair audiences why Mrs. Pagotto has been called to teaching and conducting. As maestra, she holds the audience in the palm of her hand, keeping time for her musicians and deftly weaving each student's musical interpretation into the wider composition. As teacher, she leads Blair's Symphony Orchestra, Chamber Orchestra and Jazz Band to push their creative boundaries and take risks. Standing before the assembled musicians with arms raised, she guides her students with surgical precision and creates breathtaking musical moments.

An Avant-Garde Repertoire

On May 6, attendees of the Spring Concert got a taste of Mrs. Pagotto's magic when she and the Symphony Orchestra debuted a sampling of classical favorites, as well as a few unconventional choices, including "Sogno di Volare," the theme to a video game. With a sweeping melody that Mrs. Pagotto described as "artistically stunning," the orchestral

piece was selected by her and Director of Vocal Music Ryan Manni because of its dramatic beauty, created by its rich orchestration and dynamic vocals, and so that students could take part in a growing genre.

"Movie scores started out years ago as pleasant background music, and then, somewhere along the line, composers started writing really beautiful and

intricate scores for the cinema,” she explained. “The same thing may be happening now with video games.”

When Mrs. Pagotto and Mr. Manni, who work in tandem to bring the Spring Concert to life, came across Civilization VI’s choir-and-orchestra piece, they agreed that it would be the perfect opportunity to push students’ musical boundaries. “Video game music is growing as a genre, and our musicians haven’t performed a choir-and-orchestra piece since before COVID, so this was both a return to form for our students and a chance to explore new horizons.”

Blair’s jazz musicians, who had the opportunity to study under jazz legend Curtis Lundy in April, played incredibly well, noted Mrs. Pagotto, and performed pieces including “All Blues” by Miles Davis, a quintessential “cool jazz” composition, and “Come On, Come Over” by Jaco Pastorius, a jazz-funk song that became a Blair student favorite last year. “It’s a little closer to Motown and rock and roll,” Mrs. Pagotto said, “and

our musicians really latched on to it.”

The Blair Academy Singers, led by Mr. Manni, captured the audience’s ear with “Ner Ner” by Jake Runestad, a piece requiring extended vocal technique from Blair’s performers, and their imagination with “Kaval Sviri,” a Bulgarian folk song that introduced students to an Eastern European style that was new to them. In another highlight, *Sadie Donnelly ’22* made her debut as the Singers’ student conductor with “Over the Rainbow.”

Mrs. Pagotto noted that the concert was the product of many hours of practice from Blair’s students, and she hoped that the audience noticed the level of commitment and skill the performers demonstrated on these pieces. “To see their progress, how our musicians stepped up and played, was amazing,” she said.

Swept Away in Sound

Prior to the concert, first-year student *Courtney Payne ’25* looked forward to sweeping the audience away in waves of music during the evening, and she hoped that family and friends would appreciate how the performers’ skills have developed. A clarinetist in the Symphony Orchestra, Courtney credited Mrs. Pagotto with enabling Blair’s instrumentalists to blossom, saying, “She is just the nicest teacher and is, at the same time, so commanding. In one sweep of her arm, the room grows quiet. She has this way of pulling out the best from each of us.”

When asked what advice she has for members of the community in advance of the concert, Courtney put it simply: “Expect to be amazed!” ■

To watch a recording of the Spring Concert, go to:
www.blair.edu/2022-spring-concert.

Paul & Erika Clavel

He was playing wiffleball with a friend one day when he spotted her across the street. Then a senior at Old Dominion College, Director of Athletics **Paul Clavel '88** knew Erika from psychology class. She was a sophomore, and they had friends in common. "When the opportunity presented itself, I took it," he says, smiling at the memory. When the college sweethearts married in 1995, they began

tandem teaching careers that took them from the classrooms of Virginia's public schools to obtaining their master's degrees in education before an open position for math teacher and assistant wrestling coach led them to Blair in 2004. Returning to Paul's alma mater, the Clavel family—Paul, Erika, **Avery '19** and **Emma '24**—found a home at Blair, and since then, they haven't looked back.

In the ensuing two decades, Paul and Erika have taught a generation of Blair students both in the classroom and on the field. Currently Director of Athletics, Paul taught Geometry Honors and Algebra 1 in the early years of his Blair career, getting to know his students as a math teacher, golf and wrestling coach, and dorm head in Mason Hall dorm. Erika presently serves as an associate in Blair's admission office, but she has filled a variety of roles in the last 18 years, from study-skills tutor and LEADS teacher to yearbook advisor and director of Blair's early health-and-wellness program, CHAT. One of her favorite memories, she recalls, stems from the time she served as dorm monitor for South

Cottage. "It was such a nice way to get to know the students," she says. "Those girls got me hooked on *Vampire Diaries!*"

Take a moment to learn more about Paul and Erika outside the classroom, as they reflect on their work, their time with students and how they remember raising a family at Blair as one of life's sweetest experiences.

The Clavels in 2017 on a family vacation at the Outer Banks of North Carolina, one of their favorite summer spots.

The 2022 varsity girls' golf team with **Paul '88** and Erika on their preseason training trip to the Dominican Republic.

Paul '88 with fellow math teacher and mentor Latta Browse at the 2014 Anja S. Greer Institute on Mathematics and Technology at Phillips Exeter Academy.

Questions for Paul:

Q: Who are the people who have most influenced you as an educator?

A: One of the reasons I became a math teacher was Latta Browse. He was my Geometry Honors teacher when I was a student here. [English teacher] Robert Brandwood taught me as well, but one of the reasons I love math is Latta. His daughter, **Annelies '13**, was in my Geometry Honors class a few years ago, and that was such a good, full-circle moment. I hope that I inspired her in math the way he did for me.

Q: You've served Blair as a math teacher and now as Director of Athletics. Those are very different roles. What have you enjoyed about each position?

A: As a teacher, I liked working directly with students, having touch points with

students on a daily basis. Living in the dorm, coaching and teaching, have all been very rewarding for me. One of the reasons I initially came here was that the School was offering a math position and an assistant wrestling coach position. So, I've always been very involved with sports. My Director of Athletics role allows me to indulge my love of sports. I'm still supporting students, but now I am much more involved logistically, making sure our athletes have the transportation, equipment and scheduling to succeed. I'm still making the Blair experience the best that it can be for students, just in a different way.

Q: How have the last two years been for you in terms of managing sports during the pandemic?

A: The last two years have been a challenge. I've had to become an infectious-disease expert, counselor

and, sometimes, a meteorologist, too. I welcome the return to normal!

Q: Your dad, Dr. Everardo Clavel, was Blair's doctor for 35 years, a mainstay of the School and surrounding community. Many members of your family have also attended Blair. What has that experience been like?

A: I moved here in 1974. As the town doctor, my dad had an office in our house, and people would knock on the door at 1 a.m., at all hours, needing stitches or some kind of urgent care. You get to know a lot of people. A lot of families that are at Blair now went to my dad. My family, in terms of legacy at the School, is third or fourth with the most people who have gone to Blair. It's such a benefit, that legacy. Our kids have grown up with a lot of family.

Paul '88 giving a pep talk and advice to the 2022 golf team before the Swing Against Cancer fundraiser.

Avery '19 (second from left) with her Blair diploma and family after the 2019 Commencement ceremony.

From left to right: **Emma '24** and **Avery '19** in front of the 2018 Peddie Day bonfire.

Questions for Erika:

Q: You are originally from Richmond, Virginia. What was it like when you first moved from the South—from tidewater Virginia—to a school in the Northeast?

A: It wasn't unfamiliar, because we always came up here to visit Paul's family. Paul always maintained connections with wrestling at Blair, and, for years, when we would come up and visit, we would always wonder, "What would it be like to live and work there?" I was always impressed by Blair, and the people were very welcoming, so that eased the transition that we had.

Q: You have also held a variety of positions as an educator at Blair. What appeals to you about the work that you do now?

A: There is something to like in every role that I've had. I have a side to me

that likes the arts, so I really enjoyed the process of designing the yearbook when that was my responsibility. Within the admission office, I am the parent ambassador liaison, and I travel a good bit for school fairs and presentations and to meet prospective families. I do like travel, as it's fun to get off campus and out of town to different areas to talk about Blair and meet new people! It's fun work talking to students as they think about their next steps and consider boarding school. I also enjoy talking to the parents and reflecting on what's important for them as they consider boarding school as an educational option.

Q: What has it been like to raise your daughters, Avery and Emma, at Blair?

A: Raising them here has been really wonderful. Even though Blair is their school, it's also their home. They carry pride in the traditions here. Even before they were old enough to

attend class, the kids were part of the community, dressing up for Peddie Day, attending the bonfire, picking their own team for Headmasters' Week. They traveled with this crew of faculty children who called themselves "The Bike Gang" because they rode everywhere on their bikes.

I remember, all the faculty families used to sit in the family dining room and Avery would eat with some other family, because that's how comfortable they were. All the adults would end up on the front porch of Insley Hall after dinner, and the kids would just run and play tag on the front hill. The adults would watch them, talk and drink our coffee while the sun went down. It's just so sweet. Really good memories.

Questions for Paul & Erika:

Q: As much as you enjoy campus life, where do you go when you need to recharge?

Paul: The golf course. I love to play golf. I'm very passionate about the game, even though it drives me crazy.

A 2019 family portrait in Blair's "secret garden." From left to right: **Avery '19**, Erika, **Paul '88**, **Emma '24** and Bogey.

Paul coaching math teacher and current Blair head wrestling coach **Ross Gitomer '05** in the 2005 National Prep Wrestling finals at Lehigh University.

Erika: My getaway is nature—the Outer Banks (of North Carolina) and the beach.

Q: As you think back over your 18 years at Blair, what are your favorite memories?

Paul: I had so many running the dorm and coaching. I built a lot of great, close relationships there. I don't think I have a one, specific, favorite memory since I've been here at Blair. Years of preparing wrestlers before they entered the heat of battle, watching golfers make a putt for the win and having "life lesson" conversations during dorm duty are memories that I fondly think about. And, how could I forget the time my fellow faculty members did the "Single Ladies" skit during a pep rally....

Erika: My mind goes to our parenting years and all the different people whom we've met here, who are really special people. A young faculty member named John Padden taught math at Blair, and my older daughter would play pranks on him. She would play "ding-dong ditch" on him, and he would prank her right back. Once, Avery stole his flip-flops from under the table, and he dumped a bucket of ice on her!

We've had a whole community—of students and adults—supporting one another over the years. Former English teacher Charles Danhof was like a young, cool uncle for years to our kids. He was always up for anything, and when asked if he'd like to come to Avery's carnival game birthday party, not only did he come,

he put trash bags over his whole body, wore a hat and goggles, and sat in a chair and let the kids throw pies at him for a pie-throwing contest—a real trooper!

Paul is also really good at off-the-cuff random things that kids love. On our spring training trip with the golf team to the Dominican Republic in March, we were at this poolside café with students, and Paul told them to get their phones out and "Send the funniest picture you have of someone." They called it the "No Hard Feelings" game. In no time, 10 of us were howling at the table. Those little moments like that. I remember those. ■

BUCCANEERS

01

04

05

08

02

01 *Chris Tung '22* was the varsity baseball team's ace pitcher this season.

02 *Ella Sloan '23* plays lockdown defense against the Lawrenceville attacker.

03 *Nicole Patterson '22* leads the Blair squad in the 200-meter dash.

04 *Serena Khanna '25* leads Blair during their girls' varsity golf match vs. Hill.

05 *Ethan Turkewitz '22* warms up before competing as the Blair boys' varsity tennis team's number-two singles player.

06 (L to R) *Petra Csanyi '22, Dylan Bentley '22, Isa Dugan '22, Caroline Johnson '22* and *Sami Goldman '24* racing against Hill on Paulinskill Lake.

07 (L to R) *Wes Neely '23, Truman Crystal '23, Jason Zhao '24, Christopher Hansen '24* and *Lyra Phelps '24* race down Paulinskill Lake against Hill.

08 *Jocelyn O'Keeffe '24* looks to score a run for the varsity softball team from second base.

09 *Michael Diaco '23* catches a pass while Blair boys' lacrosse is on the offensive attack.

10 *Tim Xi '22* leads the pack during Blair's home track meet in May.

09

03

06

07

10

David Ojabo '19 scored a touchdown against The Lawrenceville School.

Baltimore Ravens **David Ojabo '19** & **Odafe Oweh '18** Make a Pass-Rushing Pair to Watch

What has seemed like a slight possibility for a number of months has now become a sensational reality. In April of this year, **David Ojabo '19** was drafted to the Baltimore Ravens in the second round of the 2022 NFL draft, joining former Blair teammate and Ravens rookie standout **Odafe Oweh '18**. During the 2017-2018 Blair football season, the potent pass rushers dominated the defensive side of the ball every Saturday, recording multiple sacks and making big-time plays. As outside linebackers, both Odafe and David will look to wreak havoc on NFL offenses on Sundays this fall.

The Blair careers of these defensive linemen started off similarly. Both Odafe and David came to Blair in the hopes of becoming standout basketball players. Former Blair head football coach Jim Saylor convinced Odafe that with his physical size and impressive athleticism, he could earn a college scholarship to play football. Once Odafe had an

impressive football season his first year playing, it did not take much to convince David to do the same.

Odafe and David had incredible high school football careers at Blair, making profound impacts after playing only a few games in their lives. Odafe went on to find success at Penn State University, while David trailblazed at the University of Michigan.

In a recent radio interview on the *Jim Rome Show*, Odafe spoke about his old friend and teammate's potential as an NFL player. "[David] is a natural savant in pass rushing," Odafe said. "You can see it in the way he spins, you can see it in the way he takes the edge." He mentioned that not only is David incredibly athletic, he also has an advantage over most rookies. He will be playing in the same defensive scheme as he did at the University of Michigan under Baltimore Ravens defensive coordinator and former University

David Ojabo '19 (left) and **Odafe Oweh '18** (right) get ready in the locker room before their game.

of Michigan assistant coach Mike Macdonald. Confident in their prospects for the year ahead, Odafe told Jim Rome, "I am feeling blessed. I am happy to have my brother with me. We are just going to wreak havoc."

The Baltimore Ravens opened their season with the New York Jets at MetLife Stadium in East Rutherford, New Jersey, on Sunday, September 11. ■

Collegiate Athletes to Watch

Blair Academy is proud of a number of alumni who have excelled in athletics after their time on the hilltop. Over the past year, several Buccaneers have garnered accolades in college athletics and professional sports for their championship wins, rookie-of-the-week honors and notable performances during the regular season. Here are a few alumni whose talent and tenacity are a pleasure to watch as they accrue impressive athletic accomplishments beyond Blair.

Olivia Miles '21

Basketball standout Olivia Miles made her NCAA tournament debut rather special by scoring a triple-double in the Notre Dame Fighting Irish's 89-78 win over UMass in the first round. She totaled 12 points, 11 assists and 11 rebounds to record the 18th triple-double in the history of the women's tournament. In her first year at Notre Dame, she garnered first-team All-ACC honors, became a top-five finalist for the Nancy Lieberman Award and a WBCA All-American Region I finalist, and she ranked as the No. 2 freshman women's basketball player in the country, according to ESPN.

Olivia Miles '21 drives the lane as she looks to advance Notre Dame in the 2022 NCAA Women's Basketball Tournament.

Chris Cannon '19

Northwestern University Wildcat wrestler Chris Cannon earned his second consecutive All-American honors this year, placing seventh at the 2022 NCAA Championships at 133 pounds with a 4-2 record. Additionally, he placed fifth at the 2022 Big Ten Championships and earned a 20-7 regular season record.

Chris Cannon '19 celebrates as he earns a victory at the 2022 NCAA Wrestling Championships, leading him to secure his second consecutive championship.

PJ O'Rourke '19

A Fordham University junior, linksman PJ O'Rourke finished in the top five at the 2022 Men's Golf Atlantic 10 Championship, finishing three strokes under par in three rounds. This is the highest-ever placement at the conference championship in Fordham history. With an average score of 73.6, PJ tied for the lowest mark in the last 20 years of program history.

Jesse Schable '19

With an arm renowned for accuracy and velocity, Jesse Schable has become the Drexel University Dragons' ace pitcher. This season, Jesse holds a 2.82 earned run average with 10 total strikeouts. In 2021, she helped the softball team achieve the program's highest regular season win percentage (.737) and, along with it, clinched the Colonial Athletic Association North Division regular season championship.

Tucker Richardson '18

Senior guard Tucker Richardson not only led the Colgate University men's basketball team to two straight NCAA tournament appearances, but also recently was named Colgate's Scholar-Athlete of the Year. A three-time All-Patriot League honoree, Richardson averaged 12.7 points and 5.7 rebounds per game for the Raiders this season. Tucker has also made significant contributions to the sport of basketball off the court; he helped create a software program that analyzes in-game basketball statistics and is now used by more than 50 NCAA Division I schools. ■

PJ O'Rourke '19 sinking a putt during the 2022 Men's Golf Atlantic 10 Championship.

Tucker Richardson '18 hits the floater during the 2022 NCAA Championship versus Wisconsin.

Jesse Schable '19 looks for the strikeout as she leads Drexel University from the mound.

An Epic Season for Blair Girls' Rowing

For all scholastic rowing programs, there are two distinct national championships: Scholastic Nationals, a competition for only high school teams, and USRowing Youth Nationals, a competition for any qualifying rowing team, club or school. In 2021, the Blair girls' rowing team placed second in the United States at Scholastic Nationals and 12th overall at USRowing Youth Nationals—proving that our team can compete with the top programs in the nation.

In addition to earning their first sculling medals at the Head of the Housatonic, last fall the team welcomed varsity assistant coach Annie Gardner, who completed an amazing coaching team that included novice coaches Latta Browse and Marianna Paone. Coach Gardner played a monumental role in the team's success, and her expertise in both rowing and the biomechanics of the human body led to the increase of our rowers' athletic maturity, on and off the water.

With the onset of last winter, the coaches and crew moved into Blair's new indoor rowing center on Park Street. The ability to use the dynamic ergometers, weight room and an eight-person indoor tank proved to be a game changer. The coaches focused on technical skills that previously could only be approached on the water, and the countless strokes taken on Park Street were the final touch in the lead-up to our spring season.

The Blair girls' Youth 4 and U17 4+ at the USRowing Youth Nationals with coaches Annie Gardner (top left) and **John Redos '09** (top right).

Spring began with a successful training trip to Austin, Texas, followed by the start of racing season at Mercer, where we witnessed the varsity team sweep Peddie by double-digit margins in all races. Our top girls' four took bronze at Mercer Sprints, one of the most competitive regattas in the country, and seized gold at the Garden State Championships, Cooper Cup, USRowing Mid-Atlantic Championships, Stotesbury Cup Regatta and Scholastic Nationals. This marked the first time that a Blair girls' crew had won any of those regattas, and it was the first Blair crew in history to win Scholastic Nationals. These achievements left the coaching team beyond proud.

However, in the junior rowing world, the most important event is USRowing Youth Nationals. This year, for the first time in school history, Blair qualified a U17 4+, which earned silver at Mid-Atlantics.

In Florida, Blair's top girls' four, consisting of seniors *Petra Csanyi*, *Dylan Bentley*, *Isabella Dugan* and *Caroline Johnson*, as well as sophomore *Sami Goldman '24*, had the regatta of their lives. They

finished second in the nation. It was, without a doubt, the race of the regatta. The U17 four of *Lyra Phelps '24*, *Emily Tierney '25*, *Riley Bacinski '25*, *Hannah Mathews '25* and *Sophia Shah '25* came in seventh overall. They finished as the top high school in the country in their event, taking down extremely competitive clubs along the way.

While the Blair season ended with smiles from ear to ear, the train did not stop. Over the summer, *Ava Gamble '21* and *Petra Csanyi '22* made the United States and Hungarian National teams. They competed at the U23 and U19 World Championships in Italy and were the first Blair girls to make a national team. Over the past four years, our crew team members have learned to challenge themselves, take risks and discover what it means to believe in themselves. Congratulations, to all of Blair's elite rowers and coxswains, on an outstanding year. ■

Ashley Thompson '08.

Blair Trustee and entrepreneur **Ashley Thompson '08** co-founded MUSH, a better-for-you consumer packaged goods company, in 2015 with the conviction that better outcomes in life begin with better food.

Ashley Thompson '08's MUSH Wins 2022 Mindful Award

The company has come a long way in seven short years. Starting locally, Ms. Thompson initially sold MUSH, a plant-based, ready-to-eat breakfast food made with clean, natural ingredients, at farmers' markets. In 2017, Ms. Thompson and her business partner appeared on *Shark Tank* and secured the backing of investor Mark Cuban, helping to build the brand's national recognition and followers. The company has continued to grow exponentially since then and is now sold at Whole Foods, Amazon, Costco and Target, among other major retailers across the United States.

Now the company has one more feather in its cap: In June 2022, MUSH won "Breakfast Product of the Year" from Mindful Awards. An independent recognition platform, the Mindful Awards Program honors companies helping to create a better world environmentally, economically and from a human perspective. In 2022, an independent panel of industry experts selected winners from more than 1,650 nominations. Congratulations, Ms. Thompson and MUSH! ■

Basketball Coach Joe Mantegna Leads the 2022 USA Nike Hoop Summit Team

For the greater Blair community, Joe Mantegna has become a household name synonymous with excellence in athletics and leadership. The head boys' varsity basketball coach and associate dean of college counseling is often seen and heard around the world, leading teams to victory and training upcoming players through basketball programs. In April, he was seen on the national stage.

On April 8, 2022, Coach Mantegna led the 2022 USA Nike Hoop Summit Team in Portland, Oregon, as they faced off against the 2022 World Select Team, according to a USA Basketball press release. This was the first time the Nike Hoop Summit has been held since before the COVID-19 pandemic.

Selected by the USA Basketball Men's Developmental National Team Committee, the 2022 USA Nike Hoop Summit Team featured 12 top-recruited athletes from across the nation. "I coached the 12 best seniors in the USA against some of the world's best junior players," Coach Mantegna said. "Every NBA team was on-site scouting, and this was a wonderful opportunity to coach and learn from these future pros." The team was led by assistant coaches Scott Fitch and Chet Mason,

in addition to Head Coach Mantegna. According to the statement, the contest has been held annually since 1995 (with the exception of 2001-2003 and 2020-2021).

The Blair community congratulates Coach Mantegna on his success in Portland. For more information about the nationally televised Nike Hoop Summit, visit www.nikehoopsummit.com. ■

Coach Joe Mantegna.

ALUM ANITA (RICKETTS) SARATE '88 PAYS IT FORWARD WITH PLANNED GIVING GIFT & HONORS HER LATE GRANDMOTHER

"Let me put it this way, my grandmother and I went to Blair. As much as I was responsible for my success, my grandmother was right there with me, supporting me any way she could," said **Anita (Ricketts) Sarate '88**, who recently confirmed that her planned-giving gift to Blair would be in honor of her late grandmother, Lisher Lee.

At the young age of 9, Anita's mother passed, leaving the resilient, curious girl from East Orange, New Jersey, to be raised by her grandmother—an astute and shrewd guide dedicated to charting her granddaughter's future.

Knowing that Anita's mother's income was limited to Social Security, Mrs. Lee decided early on that she would only take \$50 per month from that pool to raise her granddaughter. For the remainder, she would supplement from her own Social Security payments so that Anita's mother's funds could be saved.

"She did that from the time my mother passed until it was time for me to go to college. That money, because I had no other support to go to college, became what I'd live off of, and that money actually became the funds I used for the down payment on my first house."

"And I guess that's where it all ties together," reflected Anita, "when we talk about paying it forward and generational wealth. That small act, which wasn't small by any means, of supporting me from her Social Security payments, became how I succeeded in life. I was able to graduate from college with very little debt and was able to purchase a house."

Some of Anita's fondest memories of her grandmother occurred while

she was a young student at Blair: From receiving gift packages to traveling home from Blair to find her favorite meal on the stove, Mrs. Lee did her best to support, comfort and educate her granddaughter.

"When I did go back home, and when I woke up the next morning, my clothes would be washed, dried and ready for me. She would drive wherever I was competing or performing while I was at Blair," said Anita.

Sagacious as she was independent, Mrs. Lee knew that the rest of her granddaughter's education, though, would have to come from school. Thus, she trusted Anita's middle school counselor, who wanted the high-achieving 12-year-old to enroll in a more rigorous institution.

"My middle school guidance counselor started looking for potential private schools when I was in the seventh grade. She found Blair, and she actually drove me and my grandmother to my interview and sat outside in the hallway with my grandmother."

"It came down to two schools: Blair and a day school that I could have gone to. I remember that Blair felt friendly and warm and there were opportunities to study abroad and take different kinds of classes, which I was all really interested in. And, the difference of being in a boarding situation and living in that setting was what helped tip the scale for me."

A Turrell Scholar at Blair, Anita ended up making a home on the hilltop and winning the Freshman of the Year Prize. "My first year, I was involved in everything. I ran track and was involved in the School play. I was an honors

Anita (Ricketts) Sarate '88.

student and basically did all the things a first-year student could do," she said.

Her curiosity and commitment to advancing did not stop with Blair. Upon graduating, Anita earned her bachelor of arts in international relations, with honors, from Stanford University. A few years later, she obtained her master of business administration from Rutgers University.

Looking back on her academic and professional career now, Anita credits her grandmother and Blair for much of her success.

"Blair has been in my will for many years. I was always grateful to Blair because it was there where I was encouraged by my teachers to be open and to really push myself. I felt accepted. I was a nerdy kid, and it wasn't bad to be a nerd at Blair. The level of acceptance and preparation that I received—about how to think critically and develop a growth mindset—was really important to me personally and professionally.

"Blair met me where I was, and one gift [my teachers] gave me was that they were never surprised that I actually succeeded."

For Anita, the gifts she received from the modest school upon a hill fostered her decision to give back to Blair years later—with special recognition and loving bestowment to her grandmother. ■

“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 Dubben 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
- 1945**
Mr. William Y. Bogle III
Mr. Richard P. Rubenoff
- 1946**
Mr. Herbert J. Siegel
- 1947**
Mr. William N. Davies
- 1948**
Mr. James K. Meneely, Jr.
Mr. David D. Wakefield
- 1949**
Mr. and Mrs. Robert A. Neff

- 1951**
Bob and Lynne Kiley
- 1952**
Mr. and Mrs. Bruce M. Dayton
Mr. William R. Martens
Mr. Alan R. Mills
- 1953**
Mrs. Jean L. Hoff
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
Eric and Suzanne Walther
Mr. Richard A. Young

- 1957**
Mr. James H. G. Naisby
Dr. William G. Ovens, Jr.
Mr. and Mrs. Melvin A. Tabak
- 1958**
Mr. Steven R. Losa
Mrs. Zoe S. Pappas
- 1959**
Mr. Peter K. Austin
Mr. Theodore A. Doremus, Jr.
Mr. C. David Howell
Margaret S. 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.
Mrs. Lynn Peachey*
- 1963**
John and Cheryl Alden
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
Jim and Edie Heath
Mr. Andros B. Thomson*
Mr. Paul D. Vartanian
Mr. and Mrs. Frank D. Yuengling III
- 1965**
Cheryl Clutsam
Mr. J. Jeff Corwin
Mr. William W. Durland*
Mr. Robert M. Lay
Mr. Robert S. Weiner*
- 1966**
Mr. James P. Jenkins
- 1967**
Mr. Gregory U. Auger II
Mr. J. Lawrence Snavely
- 1968**
Art and Marylou Ambrose
- 1969**
William R. Bellas, Jr.
Michael Cormany Cleavenger

- Mr. Donald B. Fedor
Mr. Jay W. Rubin
Robert Van Stone and Marian Darlington
- 1970**
Mr. Robert Hoppenstedt and Dr. Peggy Gallup
Mr. and Mrs. Jeffrey D. Karp
Alexander and Jeanne Sloane
- 1973**
Aileen Madden Gaumont
Dr. Andrew R. Heinze and Mrs. Mary Jane Heinze
Ms. Rose Mary Herbst
Mr. James G. Houston
Mr. Stephen G. Kole
Mr. and Mrs. Geoffrey H. Moses
Mrs. Melinda M. Shumway
- 1974**
Mr. Alan H. Gardiner
Ms. Sandra L. Scannelli
Mrs. Denise Stocker Current
Warren L. Youngblood
- 1975**
H. Blair Gentry
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
- 1981**
Mrs. Sandra Olsen Braun and Mr. Dennis A. Braun
- 1982**
Mr. William H. Abbott
Roger D. Gershman
- 1984**
Mrs. Kristine C. Lisi
- 1986**
Ms. Linda M. Fellows
- 1988**
Anita C. Sarate
- 1990**
Mr. Ned Montencourt
- 1993**
Anonymous
Greg Romagnoli
- 1996**
Ms. Melissa L. Guyre
- 1997**
Mrs. Victoria P. Bailey
Mrs. Christy L. Burkart

- 2001**
Niki Applebaum
- 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
- Friends**
Mrs. Yolanda Ciancia
Mr. John M. Dempsey, Jr.
Ms. Anne L. Kalemjian
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,

It is bittersweet writing this last thank-you letter to members of the Blair community after nine years as Board Chair. It has been almost 15 years since my family first visited the School, and we feel so grateful for the incredible impact that Blair has on students. Over the years, it has become a family tradition to volunteer our time, host events and support projects because we saw firsthand just how much the School was doing for our own children, **Annie '12, Robert '13, Tommy '15** and **Scottie '22**, as well as their classmates and friends. We were also inspired and moved by the care and commitment that so many members of the Blair community show every day in ensuring a Blair education is extraordinary and paying forward their own experience to future generations of Bucs through volunteering, philanthropy and engagement.

As I write this, Blair is celebrating the opening of its 175th academic year, a historic occasion that we will mark with a host of festivities throughout the weeks and months ahead as we honor our

traditions and affirm our commitment to being innovative and forward-thinking. We have learned a lot over the last 175 years about how to best prepare students for success in college and in life, and a big part of that is staying true to the values that form the foundation of teaching and learning at Blair: meaningful relationships among students and faculty, and a warm, supportive and welcoming community where adolescents can discover their passions before going on to thrive in the next chapter of their educational journeys.

Prospective families embraced this philosophy more than ever during our 2021-2022 admission cycle; we received more than 1,500 applications, the most in School history and, when school opened earlier this fall, we welcomed students from 26 U.S. states and 29 countries.

We are incredibly proud of all that our community's gifts to Blair make possible, from a strong and growing endowment, financial aid and state-of-the-art facilities and programs to professional development and enhanced residential spaces for faculty and staff. Our diversity, equity and inclusion work is also critical to ensuring we are attracting the best students and educators and that Blair is a place where everyone feels a sense of belonging. Blair prioritizes people and embraces the importance of living our "Five Fundamentals," which express the School's values and hold community members to a standard of living and working together.

All of this is made possible by your support: This year, the Blair Fund reached a record \$3,429,408, the largest amount ever raised in a single fiscal year, and our capital and endowment gifts totaled \$7,048,825. In all, we raised more than \$10.4 million—exceeding \$10 million for only the fifth time in School history.

Our commitment to financial aid for Blair students has continued to grow and

inspire others to give; this year, we offered a total of 115 named scholarships and \$7.8 million in scholarship dollars. Scholarships named by classes are also on the rise: We are now up to a total of 15, including the classes of 1972 and 2022, which raised funds in honor of their 50th reunion and graduation, respectively, as well as the Class of 1997, which strived to fully fund its scholarship before its 25th reunion in June. Overall, alumni giving is up to 27 percent across the board, and 80 percent of parents made Blair a philanthropic priority last year.

Of this year's total gifts, more than \$2.2 million was designated for campus enhancements, including Bogle Science Center, the outdoor basketball court (which students named The Shipyard), Crew Training Center, our proposed new health-and-wellness center, Sigety Alumni House, Hoby House and golf course renovations.

In 2021-2022, the admission team juggled providing a welcoming and authentic in-person experience for prospective families, while also supplementing those efforts with myriad opportunities for virtual connection. Families came to campus for interviews, tours, Revisit Days and our spring preview, and members of our admission office traveled across the country attending fairs and sharing why the Blair experience is so transformative.

Our advancement office continues to develop exciting new programs that keep members of our community connected. After a couple of years of relying on Zoom to engage with members of the Blair family, we were thrilled to fully open our campus and get back out on the road, starting with a Marlins game in Miami in September and continuing to gather throughout the year with 12 pre-Peddie Day celebrations, a host of parent and alumni events in New York City,

the second-annual and first in-person Women’s Symposium, and the Finance Summit on cryptocurrency.

This year, we also launched the Arts Guild, which, like our Athletic Hall of Fame, showcases the impressive talents of Blair alumni at and beyond Blair; the first class of talented fine and performing artists were inducted this June during Alumni Weekend. The advancement team has also leveraged the volunteer-management software GiveCampus to help class representatives better keep in touch with classmates. And we are continuing to use Zoom to regularly update our volunteers about what’s happening on campus with a new series called Blair Buzz, which features a different presenter every quarter.

It is no coincidence that Blair’s position of financial strength is tied to the fact

that there have never been more opportunities to connect and engage, and I couldn’t be prouder to leave Blair in this position as I stepped down as Board Chair in late June. I know that longtime Blair Trustee and my successor, Maria Vinci Savettiere, whose son, Michael, graduated from Blair in 2017, will continue to move the School forward to even greater heights. I look forward to applauding all of those successes and remaining a member of the Blair family as an ex-officio member of the Board of Trustees’ Investment Committee and extremely proud and grateful parent.

Again, thank you for your support over these many years. Blair would not be the school it is today without you and our momentum in continuing to double down on our student-centered philosophy, which has done much to

enhance and expand our reputation in new and existing markets. We have also built a tradition of strong philanthropy across constituencies and remain committed to innovation while celebrating our past, allowing us to reach our demisemiseptcentennial anniversary as a flourishing institution with a bright future. And, of course, as Board Chair, I have been deeply grateful for the work we have done together and the relationships we have shared as Blair enters a new chapter.

With much gratitude,

Doug Kimmelman P’12 ’13 ’15 ’22
Board Chair (May 2012-June 2022)

Endowment & Capital Gifts Received

July 1, 2021-June 30, 2022

Scholarships		Prizes	
Marcos Alvarado Scholarship	\$34,000.00	Marguerite Deysson Habermann Memorial French Prize	\$1,500.00
Blair Academy-Far Hills Country Day School Endowed Scholarship Prize	\$150,000.00	The Alexander "ARob" Roberts Award for Spirit	\$50,600.00
Bolton Family Scholarship	\$1,000.00	Lee Rose Memorial Trophy	\$500.00
The Budd-Liuzza Scholarship	\$26,649.05	Total Prizes	\$52,600.00
Ciancia Family Scholarship	\$1,000.00	Enrichment	
Class of 1951 Scholarship	\$348.00	Auto Club-Mechanical and Electrical Engineering	\$15,000.00
The Class of 1962 Dennis Peachey '62 Memorial Scholarship	\$46,339.75	Nevett S. Bartow '52 Fund	\$250.00
Class of 1964 Scholarship	\$5,708.17	Black Science Fund	\$500.00
Class of 1965 Scholarship	\$2,250.00	Class of 1969 Faculty Wings Fund	\$14,330.00
Class of 1966 Scholarship	\$5,100.00	Film Fund	\$10,000.00
Class of 1967 Scholarship	\$5,000.00	James R. Kelley Sabbatical	\$200.00
Class of 1972 Scholarship	\$45,100.00	Professional Development	\$15,000.00
Class of 1993 Scholarship	\$6,383.42	Total Enrichment	\$55,280.00
Class of 1997 Scholarship	\$27,809.76	Teaching	
Class of 2019 Scholarship	\$55.00	Class of 1962 Teaching Fellow	\$350.00
Class of 2022 Scholarship	\$374,876.06	Class of 1963 Faculty Chair	\$15,550.00
Mollie Howard Conklin '71 Memorial Scholarship	\$2,022.60	Total Teaching	\$15,900.00
Clifford L. and Joan B. Cramer Scholarship	\$10,000.00	Other Endowment	
Grohowski Family Scholarship	\$2,500.00	Endowed Academic Support	\$115,000.00
The Holenstein Family Scholarship	\$25,000.00	Aquatics Fund	\$30,000.00
James and Selena Howard Memorial Scholarship	\$1,500.00	Auto Club-Mechanical and Electrical Engineering	\$10,000.00
Hudson Farm Scholar	\$1,200,450.00	Class of 1968 Society of Skeptics Endowment Fund	\$1,290.00
George P. Jenkins '32 Scholarship	\$10,000.00	Dalling Wrestling Fund-Restricted	\$6,000.00
The Jimmy Scholarship Fund	\$10,500.00	Diversity & Inclusion	\$160,800.00
Willard H. Johnson '62 Scholarship	\$3,750.00	Faculty Compensation Endowment	\$1,269,483.35
Kalemjian Family Scholarship	\$5,000.00	Girls Basketball Fund	\$7,000.00
The Mr. & Mrs. Robert Kiley '51 Scholarship	\$100.00	Girls Lacrosse	\$5,000.00
Kimmelman Family Scholarship	\$308,809.10	ISR-Robotic Initiative	\$75,000.00
Martin Krugman Memorial Scholarship	\$500.00	John I. Blair Operations	\$5,000.00
Alfred A. LaFountain '44 Memorial Scholarship	\$15,000.00	Robert L. Marcalus, Jr. '65 Tree Fund	\$250.00
Robert M. Lay '65 Scholarship	\$2,000.00	J. Ronald McLean Memorial Fund	\$1,100.00
David T. and Candida C. Low Scholarship	\$1,700.00	Ryan Andrews Newton '08 Global Service Award	\$25.00
Joe Mantegna Scholarship	\$5,000.00	Peachey Fund	\$2,708.70
Fernando Marcial International Student Scholarship	\$19.95	The Alexander "ARob" Roberts Forum on Holocaust Education	\$50,100.00
Miller Family Scholarship	\$17,777.56	Total Other Endowment	\$1,738,757.05
The Robert "Bobby" Neff, Jr. Memorial Traditional Values Scholarship	\$8,000.00	Capital Unrestricted	
David A. Ogden '87 Memorial Scholarship	\$148.23	Capital Unrestricted	\$1,050.00
The Dennis Wm. Peachey '62 Scholarship	\$115,178.00	Total Capital Unrestricted	\$1,050.00
Col. Ronald E. '50 and Barbara M. Philipp Scholarship	\$25.00	Capital Restricted	
Pooled Scholarships	\$50,000.00	Bogle Hall Renovations	\$791,659.57
Reverend Robert E. Rea '43 Memorial Scholarship	\$100.00	Chiang-Elghanayan Center for Innovation and Collaboration	\$102,600.00
The Herbert J. Siegel '46 and John C. Bogle '47 Scholarship Fund	\$197,000.00	Crew Capital Fund	\$366,704.68
David Worthington Sobel '09 Memorial Scholarship	\$10,000.00	General Building Fund	\$92,023.35
Kurt W. Socha '06 Memorial Scholarship	\$1,050.50	Golf Course Renovations	\$35,500.00
Dean G. Tanella '78 Scholarship	\$25,000.00	Health & Wellness Center	\$145,000.00
Thomas Family Endowed Scholarship named in honor of Carolyn Conforti-Browse	\$100,000.00	Hoby House	\$61,000.00
Gerard and Margery Thomas Scholarship	\$500.00	Pending Donor Designation	\$96,000.00
William R. Timken '53 Scholarship	\$102,500.00	Pool Restoration Fund	\$25,000.00
Voorhees Wrestling Scholarship	\$20,000.00	Sigety Alumni House	\$485,500.00
Wildrick Family Scholarship	\$1,500.00	Total Capital Restricted	\$2,200,987.60
Total Scholarships	\$2,984,250.15	Grand Total	\$5,484,195.28

2021-2022 Board of Trustees

Mr. Marcos Alvarado '99
Brooklyn, New York

Mrs. Victoria P. Bailey '97
Woodside, California

Mr. William B. Bean '91, P'23 '25
Boca Raton, Florida

Mr. Emmanuel Bello '04
Diversity, Equity & Inclusion Committee Chair
New York, New York

Ms. Anne E. Cramer, Esq. '75
Secretary
Burlington, Vermont

Mrs. Cassandra Davson '90, P'22 '26
Stafford, Virginia

Mr. Akhil Garg '02
Jersey City, New Jersey

Mr. Allen M. Gibson P'20 '20 '22 '26
Columbia, New Jersey

Mrs. Meena N. Grizzetti P'20 '22 '23 '26
Mahwah, New Jersey

Mr. T. Chandler Hardwick III
Okatie, South Carolina

The Rev. David G. Harvey
Covenant Committee Chair
Blairstown, New Jersey

Mr. Douglas W. Kimmelman P'12 '13 '15 '22
Chair
Surfside, Florida

Mrs. Maria Lieberman Smalley '01
Coopersburg, Pennsylvania

Mr. G. David MacEwen '79
Investment Committee Chair
San Francisco, California

Mr. Kyle D. V. Mason '97
Carpinteria, California

Mr. Derek M. Peachey '93
Whitefish, Montana

Mr. Keith H. Rauschenbach '76
Governance Committee Chair
Hoboken, New Jersey

Mrs. Elizabeth B. Robinson P'22
Riegelsville, Pennsylvania

Mr. Dominick J. Romano '74, P'04 '07 '10
Vice Chair & Treasurer,
Budget Committee Chair
Lafayette, New Jersey

Ms. Elise B. Russell P'26
Hackettstown, New Jersey

Mr. Peter A. Santoro, Jr. P'22 '24
Greenwich, Connecticut

Ms. Robin J. Scheman P'10 '14
Education & School Life Committee Chair
New York, New York

Mr. Cornelius E. Sigety '76, P'16 '18 '19
Advancement Committee Chair
Ocean Ridge, Florida

Mr. Robert G. Sigety '75, P'16 '18 '20 '21
Buildings & Grounds Committee Chair
Pipersville, Pennsylvania

Ms. Ashley H. Thompson '08
Chicago, Illinois

Mr. Hobart D. Van Deusen '54
Lakeville, Connecticut

Mrs. Maria G. Vinci Savettiere, Esq. P'17
Vice Chair
Bernardsville, New Jersey

Mr. Richard W. Wenner '93
Legal Counsel
Belvidere, New Jersey

Mrs. Amelia C. Wolfe '85, P'18 '20
Chatham, New Jersey

Emeritus

Mr. John E. Alden, Jr. '63
East Providence, Rhode Island

Mr. Wayner P. Crowder '64
Atlanta, Georgia

Mr. Craig U. Dana, Sr. '60, P'87 '92
Hardwick, New Jersey

Mr. James P. Jenkins '66
Former Chair
Water Mill, New York

Mr. Wm. Mitchell Jennings, Jr. '63
Greenwich, Connecticut

Mr. James D. Krugman, Esq. '65, P'00
New York, New York

Mr. Robert A. Neff '49, P'83 '08
Pinehurst, North Carolina

Rev. Richard E. Wright P'86
Susquehanna, Pennsylvania

Mr. James Youngelson '53
Morristown, New Jersey

Honorary

Mr. Donald H. McCree, Jr. '54
Hobe Sound, Florida

Mr. Herbert J. Siegel '46
New York, New York

Mr. David D. Wakefield '48
Wilmington, Delaware

1848 Society

Headmaster's Society

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

Anonymous

The Armstrong Foundation

Mr. Leiming Chen

Community Foundation of New Jersey

Corner Foundation, Inc.

Mr. and Mrs. L. John Dughi, Jr. '65

Mr. and Mrs. Frederick Elghanayan '66

Fidelity Charitable Gift Fund

Mr. Allen Gibson and Mrs. Stacey Gibson

Goldman Sachs Gives

Mr. Pavel Grachev and Ms. Anna Gracheva

Mr. and Mrs. T. Chandler Hardwick III

Mr. Wm. Mitchell Jennings, Jr. '63 and

Mrs. Elizabeth B. Dater

Mr. Shibo Jiang and Mrs. Yaping Gao

Mr. Paul Kazilionis and Ms. Christina Boothe

The Kirk Kellogg Foundation

Mr. Charles K. Kellogg

Mr. Peter R. Kellogg

Mr. Douglas W. Kimmelman

Mr. David Lau and Ms. Wei Da

MD Lieberman Foundation

Mr. and Mrs. Mark T. Lieberman '74

Mr. Jun Liu and Mrs. Jinhua Shen

Mr. Chun Lo and Ms. Julie Zhu

Ms. Linda Loi

Mr. Samuel Robinson and Mrs. Elizabeth Robinson

Mr. Jue Sun and Ms. Yang Jiao

Ms. Karen H. Thomas

Mr. Roger W. Thomas

Timken Administrative Trust

Mrs. Judith P. Timken

Vanguard Charitable Endowment Program

Ms. Hong Xu and Mr. Baoyou Zhang

Mr. Liangbo Yao and Ms. Yanling Wu

Mr. Qing Yao and Ms. Ye Chen

Mr. Hui Zhao and Ms. Jianbei Chen

“Going to Blair truly changed the trajectory of my life. It was such a special experience and set me up for success both academically and personally. I learned to always work hard, but, more importantly, to always do what’s right. For me, what’s right is to do all I can with the resources we have to help others have that same experience.”

– **Victoria Bailey '97**, Trustee

Old Academy Society

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

Anonymous
 The Estate of James E. Burcham '59
 Ms. Jordan M. Ehmann '97
 Mr. Liang Gan and Mrs. Hong Xiang
 Mr. Matthew Harris and Ms. Jennifer Harris
 Mr. Jia Huang and Mrs. Xiaolan Zhang
 Mr. Xuli Li and Mrs. Xuemai Yuan
 Mr. Lewis Y. H. Liao and Mrs. Wendy S. W. Tseng
 Dr. Johnny Liu and Mrs. Yi J. Shi
 Mr. Douglas S. Roberts
 Mrs. Nancy I. Roberts
 Mr. and Mrs. Dominick J. Romano '74
 RoNetco Supermarkets, Inc.
 Schwab Charitable Fund
 The Sigety Family Foundation
 Mr. and Mrs. Cornelius E. Sigety '76
 Mr. Robert G. Sigety '75
 Mr. and Mrs. Barry H. Smith '67
 Ms. Shudong Sun
 Mr. Jordan Turkewitz and Mrs. Heather Turkewitz
 Mr. and Mrs. Hobart D. Van Deusen '54
 Mr. Hongwei Wan and Mrs. Li Li
 Mr. Kenneth Wolff and Mrs. Laura Wolff
 Mr. Hong Yan and Mrs. Yingling Wei

Insley Society

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

Anonymous
 Mr. Marcos Alvarado '99
 Bank of America Charitable Gift Fund
 Mr. Kurt Baker and Mrs. Gisele Baker
 Mr. Alexander W. Barth and Mrs. Mary T. Barth
 Mr. Emmanuel Bello '04
 Mr. and Mrs. Robert R. Burn '55
 Mr. Richen Cong and Mrs. Haixia Zhang
 Ms. Michele Eubank
 Mr. Donald B. Fedor '69
 Foundation for the Carolinas
 Mr. Robert Franz and Mrs. Jill Franz
 Mr. Roger D. Gershman '82
 Mr. and Mrs. Richard R. Graber
 Gravic, Inc.
 Mrs. Meena Grizzetti and Mr. John Grizzetti
 Mr. and Mrs. Leo P. Grohowski
 Mr. Whitney Hamlin and Mrs. Elizabeth Hamlin
 Dr. and Ms. Bruce D. Holenstein '78
 Mr. and Mrs. Paul J. Holenstein '80
 Mrs. Courtney Hyder and Mr. Bill Hyder
 J.P. Morgan Charitable Giving Fund
 Mr. and Mrs. James P. Jenkins '66
 Dr. David Kan and Ms. Constance Wong
 Mr. Sergey Kan and Mrs. Zhanna Kan

Peter R. & Cynthia K. Kellogg Foundation
 Mr. John Kim and Ms. Eileen Kim
 Mr. Chen Li and Mrs. Lingyan Sui
 Mrs. Christina L. Liuzza
 Mr. and Mrs. Donald H. McCree, Jr. '54
 National Christian Foundation
 National Philanthropic Trust
 Mr. Jian Ni and Mrs. Hai Yi Lu
 Ohnell Family Foundation
 Mr. Ernst Ohnell
 Mr. and Mrs. Robert J. Plunkett '72
 Mr. Keith H. Rauschenbach '76
 Mr. Daniel H. Rimer and Ms. Manizeh Rimer
 Mr. Peter Santoro, Jr. and Mrs. Chasity Santoro
 Mr. Daniel H. Smith '09
 Mr. Venantius Tan and Mrs. Melanie Tan
 Mr. and Mrs. Dean G. Tanella '78
 Mr. and Mrs. James T. Thompson '77
 Mr. Uri W. H. Yau and Mrs. Corinna S. Y. Man
 Mr. Le Zhang and Ms. Xirong Mi

Ivy Society

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

Anonymous
 Ameriprise Financial, Inc.
 Niki Applebaum '01

Mrs. Victoria P. Bailey '97 and Mr. Peter Bailey
 Mr. Bo Bazylevsky and Mrs. Christine Bazylevsky
 Mr. Reed L. Beidler '65 and Ms. Meg Marion
 Mr. Jonathan Breckenridge and
 Ms. Elizabeth Crain
 Mr. Onne Broek and Ms. Sherrill Lybrook
 Mr. Craig Coblentz and Mrs. Erica Coblentz
 Mr. George Couri and Mrs. Judy Couri
 Couristan, Inc.
 Mr. Carl R. Cramer '72 and
 Mrs. Jill J. Siegfried-Cramer
 Mr. and Mrs. Kenneth M. Cramer '72
 Mr. and Mrs. William B. Cramer, Esq. '64
 Mr. Xin Dai and Ms. Lin Jiang
 Mr. and Mrs. Craig U. Dana, Sr. '60
 Mr. and Mrs. K. Thomas Elghanayan '62
 Mr. Frank Fischer and Mrs. Michele Fischer
 Mr. William A. Hindle '74 and Mrs. Constance D.
 Fletcher-Hindle '74
 Mr. and Mrs. Matthew C. Gallira '08
 Ms. Anne D. Gardner
 Mr. Akhil Garg '02 and Mrs. Priya Parikh
 Mr. Richard M. Goldman and
 Ms. Jami O. Goldman
 Mr. and Mrs. Mark Gottesman '62
 Mr. Michael Grant and Mrs. Valerie Grant
 Mr. Fred Hargett and Mrs. Diane Hargett
 Dr. Gang Hu and Ms. Jingying Wu
 Mr. and Mrs. Robert N. Jenkins '69
 Johnson & Johnson Family of Companies
 Mr. Bradford F. Johnson
 Mr. Jens Junkermann and Ms. Tanya Nargolwalla
 Mr. Camilo Andres Justiniano Briones and
 Mrs. Maria Catalina Valdes Bulnes
 Kimmelman Family Foundation
 Mr. and Mrs. Coray S. Kirby '80
 KT Elghanayan Fund
 Nancy Strickland LaFountain, Hon. '44
 Mr. Byeonggeun Lee and Mrs. Aemoon Jeon
 Mr. Peter Lee and Mrs. Amanda Lee
 Mr. Gui Li and Ms. Yeuk Yan Ngai
 Mr. Jianfeng Li and Mrs. Jany Zhang
 Ms. Marianne Lieberman '79 and
 Ms. Carolyn M. Grant
 Mr. Chun Fai Lui and Mrs. Jesse Ng
 Mr. Paul Madel and Mrs. Jennifer Morrison
 Mr. and Mrs. William R. Martens '52
 Mr. and Mrs. Alan L. Meltzer
 Morgan Stanley Global Impact Funding Trust
 Mr. Seungchan Park and Mrs. Eunji Yang
 Mr. Todd Pietri and Mrs. Nancy Pietri
 Mr. Anthony C. Powell '96

Dr. Robert Rosenthal '70 and
 Mrs. Barbara Chuoke '70
 Mr. Peter J. Ross
 Mr. Yi Shan and Ms. Jiaojiao Xie
 Mr. and Mrs. Martin S. Simon '48
 Mr. and Mrs. John M. Skvarla '95
 Mr. Hui Sun and Ms. Yiwen Sun
 Ms. Ashley H. Thompson '08
 Mr. Jooyub Um and Mrs. Minny Kim
 Mrs. Maria Vinci Savettiere, Esq. and
 Mr. Gregory Savettiere
 Mr. Pichate Viprakasit and Dr. Tarachitda Viprakasit
 Mr. Kenneth G. Voorhees III '82
 Wakefield Family Fund, Inc.
 Mr. and Mrs. David D. Wakefield '48
 Mr. George Wang and Ms. Song Han
 Mr. Jun Won and Mrs. Yoon Hee Choi
 Dr. Gino Yu and Dr. Lily Yu

Locke Society

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

Anonymous
 Mr. and Mrs. John E. Alden, Jr. '63
 The American Endowment Foundation
 Mr. and Mrs. Patrick I. Arangio '97
 Bank of America
 Mr. William Bean '91 and Mrs. Elizabeth Bean
 Mrs. Frederique Benhamou
 Mr. Robert Bentley and Mrs. Nicole Bentley
 Mr. and Mrs. Lawrence Beshel
 BlackRock Matching Gift Program
 Mr. Monroe Blakes and Mrs. Nikkia Miller-Blakes
 Mr. Bradford M. Bono and Mrs. Jennifer Bono
 Mr. Chris Schwarz and Mrs. Virginia S. Case '03
 Mr. Mark Cenit and Ms. Denise Cenit
 Mr. DoHyun Chung
 The James J. Colt Foundation, Inc.
 Ms. Anne E. Cramer, Esq. '75
 Mr. Olin A. Cramer
 Dr. Colleen M. Crandell
 Ms. Kari W. DaBell
 Mr. Guy Devereux and Mrs. Sara Devereux
 Mr. Huy Quoc Do '20
 Mr. Patrick Donaghy, Jr. and Mrs. Suzanne Donaghy
 Mr. Kean Driscoll and Mrs. Bridget Driscoll
 Mr. and Mrs. Dean C. Durling
 Mr. Joshua B. George '89 and Ms. Daina Nadler
 Mr. Michael Glickman and Mrs. Stephanie Glickman

Dr. and Mrs. Myles E. Gombert '67
 Greater Kansas City Community Foundation
 Edward & Julia Hansen Foundation
 Mr. Christopher Hansen and Mrs. Siobhan Hansen
 Mr. Liam G. F. Heino '17
 Mr. and Mrs. Robert Heino
 Ms. Chuong M. Huang
 Mr. Robert H. Huntington and
 Mrs. Katherine Huntington
 Mr. John F. Jandl '73
 Ms. Jazz Johnson
 Mr. Willard H. Johnson, Jr. '62 and
 Ms. Diane S. Kurtz
 Mr. David Juge and Mrs. Anne Juge
 Mr. Theodore G. Kahn '15
 Ms. Anne Kalemjian and Mr. Randolph Suhl
 Mr. and Mrs. Jeffrey D. Karp '70
 Mr. James Krugman, Esq. '65 and
 Mrs. Connie Simmons Krugman
 Mr. Hang Li and Mrs. Linda Wang
 Mr. and Mrs. David M. Lieberman '82
 Mr. John Lovisolo and Mrs. Susanne Lovisolo
 Mr. and Mrs. Michael E. McDonald '97
 Mr. Archibald McEachern and
 Mrs. Bridget McEachern
 Ms. Kristy L. McLaughlin '97
 M. R. Metzger Family Foundation
 Mr. and Mrs. Jeffrey L. Mohler '67
 Mr. Gregory S. Morgan '82
 Mr. Thomas Nakios and Mrs. Pauline Nakios
 Mr. and Mrs. Robert A. Neff '49
 Newman Triplets Foundation
 Mr. Jason P. Newman '17
 Mr. Jerrold M. Newman
 Mr. Michael L. Oster and Mrs. Cristina Chen-Oster
 Ms. Jenna Park '21
 Mr. and Mrs. Derek M. Peachey '93
 Ms. Alexandra Peltz-Gelb
 Mr. George F. Phelps '65
 Mr. Robert J. Rand '62
 Reilly Family Foundation
 Mr. Hunsuk Rhee and Ms. Yookyung Min
 Mr. Brian Riano and Mrs. Eileen Riano
 Mr. and Mrs. G. Keith Robertshaw '65
 Ms. Mary R. Ross
 Mr. and Mrs. David M. Schiff '89
 Mr. Gerrard Schmid and Mrs. Linda P. Mantia
 Mr. Joseph Schultz and Mrs. Kristen Schultz
 Mr. Daniel Shook and Mrs. Catherine Shook
 Mr. Wesley Dean Smith and
 Mrs. Anne Carter Smith
 Mr. and Mrs. Paul G. Sobel

1848 Society Committee 2021-2022

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
 Ms. Anne E. Cramer, Esq. '75
 Mr. William B. Cramer, Esq. '64
 Mr. Craig U. Dana, Sr. '60

Lt. Col. Courtney R. Fritts '56
 Dr. Bruce D. Holenstein '78
 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. Hobart D. Van Deusen '54
 Mr. Robert L. Van Stone '69
 Mrs. Amelia C. Wolfe '85

William & Lynda Steere Foundation
 Mr. Charles F. Steere '12
 Mr. and Mrs. Christopher J. Steere '81
 Mr. and Mrs. William C. Steere, Jr.
 Mr. Craig Tashjian and Mrs. Muriel Tashjian
 Mr. and Mrs. Creed R. Terry '62
 The Homestead Foundation, Inc.
 Dr. Elliott C. Trommald, Hon. '65
 Mr. and Mrs. Robert C. Turner '63
 Mrs. Tina Vandersteel Cressotti '86 and
 Mr. Matthew J. Cressotti
 Mr. Kevin Viravec and Dr. Diana Williams
 Mr. Robert Walker and Ms. Lindsay Chamberlain
 Mrs. Barbara G. Walsh '73
 Dr. and Mrs. Donald J. Weinstein '62
 Mr. Gang Wu and Mrs. Xiaoyi Ning
 Mr. Kuo Wu and Mrs. Jing Li
 Mr. Juying Zhang and Mrs. Tianling L. Guo

Clinton Society

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

Mr. Willard A. Anderson II '88 and Dr. Robin Anderson
 Mr. and Mrs. Norman E. Beatty '58
 Mr. Jorge Blanco and Mrs. Julie Blanco
 Dr. Hal Buch and Ms. Lisa Bare
 Mr. and Mrs. Gary H. Cheng '89
 Mr. John A. Clark '69 and Mrs. Elizabeth P. Barringer
 Mr. James-Christian S. Davin '97
 Mr. Robert Donnelly, Jr. and Mrs. Dawn Donnelly
 Mr. Matthew Dragonetti and Mrs. Jennifer Dragonetti
 Mr. Christopher Elliott, Sr. and Mrs. Winn Elliott
 Mr. and Mrs. George J. Ernst, Jr. '92
 Mrs. Melina O. Fisher '93
 Mr. B. Graeme Frazier IV and Mrs. Elizabeth Frazier
 Mr. Dennis Granahan and Mrs. Raquel Granahan
 Grantham, Mayo, Van Otterloo & Co. LLC
 Ms. Xiaofei Gu '19
 Mr. Xiaofeng Gu and Ms. Fei Xu
 Mrs. Lauren N. Haley '93 and Mr. Patrick K. Haley
 Mr. and Mrs. Clark W. Heckert '64
 Mr. and Ms. William Holmes
 Indian River Community Foundation

Mr. Gwang Woo Kim and Mrs. Heeju Yun
 Fiona Lee '25 Family
 Mr. Zhihua Li and Mrs. Rain Wu
 Mr. and Mrs. Gerald L. Manning '62
 Ms. Jennifer C. Movizzo '90
 Dr. Gerald Negvesky, Sr. and Mrs. Ann Negvesky
 Mrs. Sandra L. Olsen Braun '81 and
 Mr. Dennis A. Braun
 Mr. Suranart Ongnithiwat and
 Mrs. Warakorn Ongnithiwat
 Mr. and Mrs. John R. Paul '65
 Mr. Timothy D. Peacock '08
 PSEG
 Mr. Brent Robinson and Mrs. Deborah Robinson
 Mr. Michael E. Rocca and Dr. Nicole M. Rocca
 Walter V. & Judith L. Shipley Family Foundation
 Mr. and Mrs. John P. Shipley '85
 Mr. Frederick Smith and Mrs. Dorothy Smith
 Mr. Olaf Staropyinski and Ms. Kathryn Leslie
 Mr. Christopher Strickland '98 and
 Mrs. Kalen Strickland
 Mr. and Mrs. Frederick P. Sutliff, Jr. '72
 Mr. William Thompson and Mrs. Kristen Thompson
 Mr. and Mrs. Mark D. Thorsheim
 W. Bryce Thompson Foundation
 Mr. Stephen Zastrow and Mrs. Julia Zastrow

Founder's Society

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

Anonymous
 American Century Investments Foundation
 Mrs. Anna Andrasek and Mr. Steve Andrasek
 Ares Operations, LLC
 Mr. and Mrs. Joseph E. Bell, Jr. '59
 Mrs. Edythe Bertoldo '79 and Dr. Jon Bertoldo
 Mr. and Mrs. Thomas S. Blankley, Jr. '71
 Mr. Nianbin Bo and Ms. Xia Chen
 Mrs. Kristen E. Bogart Salmon '01 and
 Mr. Daniel Salmon
 Mr. and Mrs. Robert H. Bolte '58
 Ms. Sarah Carroll
 Mrs. Mary Rose Chesnutt

The Jeremiah & Yolanda Ciancia Family Foundation
 Mrs. Yolanda Ciancia
 Dr. Frank Ciminello and Dr. Nicole Anderson
 Mr. and Mrs. Peter G. Curran
 Mr. Durfee L. Day, Jr. '63
 Mr. Samir Desai and Mrs. Nilam Desai
 Disney Employee Matching Gifts
 Mr. and Mrs. Robert Donnelly
 Mr. Robert J. Donnelly '20
 Elephant Rock Foundation
 Mr. Jeffrey W. Ernsting '07
 Mr. Gregory Folli and Mrs. Leslie Folli
 Mr. and Mrs. Douglas P. Freeman '01
 Mr. and Mrs. Courtney R. Fritts '56
 G Ventures Management, Inc.
 Mr. and Mrs. M. Michael Galesi '54
 Mr. Lenard Garriques and Mrs. Kathleen Garriques
 Ms. Aileen M. Gaumont '73
 Mr. Clifford S. Gelb
 Mr. Thomas Gesuale and Mrs. Margaret Gesuale
 Mrs. McLane Goard '93 and Mr. Matthew Goard
 Mr. Mihir Goswami and Ms. Seema Mohanty
 Mr. and Mrs. Madison F. Grose
 Mr. Youli Han and Ms. Chunmei Li
 Mr. and Mrs. David A. Hart
 Mr. John D. Hatfield '56
 Mr. Michael Hayes and Mrs. Michele Hayes
 Mr. Michael Higgins and Mrs. Lorraine Higgins
 Mr. Mike D. Higgins '22
 Mr. William G. Hostenstein '82 and
 Mrs. Jennifer G. Hostenstein '84
 Ms. Eleanor T. Howard '74
 Mr. and Mrs. Peter S. Humphrey '62
 Dr. Barbara L. Inkeles '90
 Mr. Charles H. A. Inkeles '88
 Mr. and Mrs. John J. W. Inkeles '93
 Ms. Laura J. Inkeles '97
 Mr. Jun Hwa Jeong and Ms. Jung Hyun Park
 Mr. Xiaojun Jiao and Ms. Aijun Guan
 Mr. Brian Kotch and Mrs. Jannette Kotch
 Mr. Raymond Kowalick and Mrs. Beverly Kowalick
 Mr. and Mrs. Thornton R. Land '58
 Mr. and Mrs. Robert M. Lay '65
 Mr. Jonathan A. Lee '20
 Mr. Richard Lee and Mrs. Katherine Lee
 Mr. Zachary Lehman and Mrs. Amy Lehman
 Mr. and Mrs. Mark L. Leider '82
 Mr. Ming Wei Lo and Ms. Fang Yu Chen

Parent Fund Group 2021-2022

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.

Mr. Kurt Baker and Mrs. Gisele Baker
 Ms. Tiffany T. Catron and Dr. Peter Caravella
 Mr. Jonathan Chapski and
 Mrs. Agnes Chapski
 Mr. George Couri and Mrs. Judy Couri
 Ms. Kari W. DaBell
 Mrs. Cassandra Davson '90 and
 Mr. Egan Davson
 Mr. Samir Desai and Mrs. Nilam Desai
 Mr. Patrick Donaghy, Jr. and
 Mrs. Suzanne Donaghy

Mr. Matthew Dragonetti and
 Mrs. Jennifer Dragonetti
 Mr. Roger D. Gershman '82
 Mr. Adam Gimbel and Mrs. Alexandra Gimbel
 Mr. Michael Glickman and
 Mrs. Stephanie Glickman
 Mrs. Meena Grizzetti and Mr. John Grizzetti
 Mr. Whitney Hamlin and Mrs. Elizabeth Hamlin
 Dr. Gang Hu and Ms. Jingying Wu
 Mr. Robert H. Huntington and
 Mrs. Katherine Huntington

Mrs. Courtney Hyder and Mr. Bill Hyder
 Mr. Jens Junkermann and Ms. Tanya Nargolwalla
 Mr. John Kim and Ms. Eileen Kim
 Mr. Peter Lee and Mrs. Amanda Lee
 Ms. Alexandra Peltz-Gelb
 Mr. Todd Pietri and Mrs. Nancy Pietri
 Mr. Alex Quarrier and Ms. Dosty Quarrier
 Mr. Peter Santoro, Jr. and Mrs. Chasity Santoro
 Mr. Jordan Turkewitz and Mrs. Heather Turkewitz
 Mr. Kenneth Wolff and Mrs. Laura Wolff
 Mr. Stephen Zastrow and Mrs. Julia Zastrow

Mrs. Karen A. Lowndes
 Mr. Ming Lu and Mrs. Tracy Wu
 Mr. Thomas P. Lynch '97
 Mr. and Mrs. G. David MacEwen '79
 Mr. Matthew Miller and Mrs. Beth Miller
 Mr. and Mrs. Daniel C. Millner '92
 Mr. James Morris and Mrs. Kristine Morris
 Mrs. Laura C. Morris '75
 Mr. Masahiro Ono and Mrs. Noriko Ono
 Ms. Apryle Oswald and Mr. Lawrence McCrimmon
 Ms. Linda Pettie '75 and Mr. George M. Pettie
 Mr. and Mrs. Andrew M. Price '02
 Mr. and Mrs. Peter T. Reardon
 Mr. James F. Redfern, Jr. '85
 Mr. and Mrs. Roy J. Redmond '75
 Mr. James R. Richart '62 and Dr. Deirdre Kramer
 Mr. Jimmy Rizos and Ms. Michelle Marra
 Mr. and Mrs. Frederick W. Rose, Esq. '51
 Mr. and Mrs. William L. Russell III '59
 Mr. and Mrs. Stephen J. Ruzika
 Ms. Hillary Ryan and Mr. Andrew Ryan
 Mr. Claudio Satasi and Ms. Clare Marshall
 Mr. Ethan Simon '15
 Mr. and Mrs. J. Lawrence Snavelly '67
 Mr. Stephen Taylor and Mrs. Janet Lucas-Taylor
 Ms. Julia J. Thomas '20
 Ms. Kayden A. Thomas '22
 Mr. William C. Thomas '22
 Mr. and Mrs. H. Robert Tiffany III '56
 Ms. Marian H. Darlington and
 Mr. Robert L. Van Stone '69
 Mr. Hai Wang and Ms. Karen Lu
 Mr. Benjamin I. Way and Mrs. Samantha A. Soranson
 Mr. Teed J. Welch
 Dr. Hua Zhang and Ms. Xue Tian

Blue & White Club

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

Anonymous
 Mr. William H. Abbott '82
 Mr. Tajudeen Adeola and Mrs. Hajara Adeola
 Mr. and Mrs. Charles T. Akre, Jr. '62
 Mr. Nicholas M. Almeida '96
 Mr. Stephen Antosek and Dr. Lindsey Antosek
 Mr. Bruce H. Augustadt '67
 Dr. Christopher Barnes and Mrs. Amanda Barnes
 Mr. and Mrs. John P. Bartlett '66
 Mr. and Mrs. Brian L. Berger '62
 Mr. John D. Beriont
 Bessemer Trust
 Dr. Nazeer A. Bhole and Dr. Rafia N. Bhole
 Mr. and Mrs. Michael G. Bolton
 Mr. and Mrs. Barry B. Boyce '60
 Mr. and Mrs. Edward L. Brown '79
 Mr. Paul Burke and Ms. Christine Burke
 Mr. Richard E. Canale
 Mr. Scott Celley and Mrs. Geraldine Celley
 Mr. Robert C. Champion '82
 Mr. Jonathan Chapski and Mrs. Agnes Chapski
 Mr. Allen Cheng and Mrs. Vicky Lin
 Mr. Chi-Kin Chiang '86
 Ms. Ahra Cho '03
 Mr. Andrew S. Christensen and

Mrs. Norene V. Christensen '82
 Mr. Ryan D. Class '07
 Mr. Jeffrey Clausen and
 Mrs. Rebecca Austill-Clausen
 Mr. and Mrs. Brian N. Clayton '63
 Mr. Michael C. Cleavenger '69
 Mr. R. Latta Browse and
 Mrs. Carolyn Conforti-Browse '79
 Mr. Edward Conway and Mrs. Donna Conway
 Dr. and Mrs. Addrain S. Conyers '96
 Mr. J. Jeffrey Corwin '65
 Mr. Philip Coviello
 Dr. Darren Sacks '84, P'20 '23 and
 Dr. Laura Covucci-Sacks '84, P'20 '23
 Dr. and Mrs. G. Michael Craig '69
 Dr. John Crow and Mrs. Claudette Crow
 Mr. Xi Dai and Ms. Wen Xu
 Mr. Craig Dana, Jr. '87 and Mrs. Sarah Dyer Dana
 Mr. and Mrs. David A. DiGioia '83
 Mr. Jia Dong
 Mr. William Doran and Mrs. Susan Doran
 Mr. and Mrs. Theodore J. Doremus '92
 Mr. and Mrs. Robert C. Dughi '66
 Mr. John H. Dumont '59
 Ms. Marlyn Echevarria
 Mr. and Mrs. H. Henry Elghanayan '58
 Mr. and Mrs. Edward Eubank
 The Rev. William Feus '84 and Mrs. Kimberley Feus
 Mr. and Mrs. Robert E. Field
 Mr. Dennis W. Flores '07
 Mr. and Mrs. James A. Fox '62
 Mr. and Mrs. Arthur M. French '64
 Mr. and Mrs. Rufus A. Fulton, Jr. '59
 Mr. Anton Germishuizen and Ms. Jocelin Reed
 Mrs. Daria Gershman
 Dr. and Mrs. Michael H. Gewitz '66
 Mr. Ross Gitomer '05 and Ms. Kellyn Enos
 Dr. Bogdan Gogoiu and Dr. Adina M. Ion
 Greater Houston Community Foundation
 Dr. George A. Green IV and Mrs. Donna K. Green
 Mr. Alan B. Greenstein '63
 Ms. Joli L. Gross
 Mr. Peter M. Habermann
 Mr. and Mrs. Craig C. Hall
 Ms. Debra Hamid
 Mrs. Julia Hansen
 Ms. Amy S. Hardy
 Ms. Kelly L. Hart '06
 Mr. and Mrs. William J. Harvey, Jr. '48
 Mr. and Mrs. Nicholas C. Hindle '04
 Mr. and Mrs. David C. Hull, Jr.
 Mr. and Mrs. Robert E. Hunt '85
 Mr. Antonio Iannitelli and Mrs. Barbara Iannitelli
 Mr. Tom Ike and Mrs. Kimberly Ike
 Dr. Obi Imegwu and Ms. Diane Moss
 Mr. John Izard and Mrs. Pamela Izard
 Mr. and Mrs. Paul Jacobs '63
 Jewish Communal Fund
 Mr. Brandon Kampschuur and
 Mrs. Donna Kampschuur '03
 Mr. and Mrs. James Kelley, Sr., Hon. '51, '89
 Ms. Megan C. Kellogg
 Mrs. Heather E. King '92 and Mr. Taylor A. King
 Dr. Joel Klafeld and
 Mrs. Louise Youngson-Klafeld
 Mr. Marc Koch and Mrs. Carolyn Koch
 Mr. George Kraus, Jr. and Mrs. Tracy Kraus

Mr. Scott Landa '66 and Mrs. Sue Landa
 Mr. and Mrs. George F. Landegger, Jr. '82
 Dr. Tamika M. Lasege '96 and
 Mr. Muhammed Lasege
 Mrs. Elizabeth Layton and Mr. D. William Layton '65
 Mr. and Mrs. Michael J. Lehman '85
 Mr. Sean Leonard and Mrs. Courtney Leonard
 Mr. and Mrs. John D. Leonardis '93
 Mr. Jinming Liao and Mrs. Qin Liao
 Mrs. Maria Lieberman Smalley '01 and
 Mr. Aaron Smalley
 Mr. Joseph Liro and Mrs. Joanne Hill
 Live Oak Foundation
 Mrs. Kelley A. Mack '01 and Mr. Christopher Mack
 Mr. Eric Maine '77 and Mrs. Jenny Maine, Hon. '77
 Mr. Graham N. McConnell '10
 Mr. and Mrs. Jonas R. McDavit '92
 Mr. Keith Michaud
 Mr. Marc D. Miller and Mrs. Pnina J. Miller
 Dr. Wendy Bedenko Moore and
 Mr. James Moore, Hon. '93
 Mr. Nicolas E. P. Mosko '87
 Mr. Timothy Muller and Mrs. Shauna Muller
 Mr. James H. G. Naisby '57
 Mr. Michael Neary, Sr. and Mrs. Claudia Neary
 Mr. William S. E. Neff '08
 Mr. Kolawole Ogunyomade and
 Ms. Juliann Edenojie
 Mrs. Margaret S. O'Kane
 Mr. Eugene Pak '89
 Mr. Stephen V. Patane '09
 Mr. and Mrs. Jonathan E. Paul '61
 Mrs. Lynn Peachey, Hon. '65, '74, '77
 Mr. and Mrs. John Peng
 Mr. Guillermo Pineda-Bours '95
 Mr. and Mrs. Peter Pinkard
 Mr. and Mrs. John R. Plunkett, Jr. '70
 Mr. and Mrs. Eduardo Poma '72
 Mr. Alex Quarrier and Ms. Dosty Quarrier
 Mr. and Mrs. John D. Rea '84
 Mr. and Mrs. Aaron J. Rettaliata '96
 Mr. and Mrs. Lawrence W. Ring '59
 Mr. Christopher Sabaitis '12
 Dr. and Mrs. Raymond B. Schaefer '64
 Dr. Samuel S. Litvin and Ms. Robin J. Scheman
 Mr. and Mrs. David H. Sculnick, Esq. '66
 Mr. Graham Setliff and Mrs. Sue E. Setliff
 Dr. Chetan S. Shah and Mrs. Stacey Shah
 Mr. Charles S. Sharrocks, Jr. '67
 Mr. Richard Sherwood and Mrs. Hoan Khai Khuat
 Mrs. Melinda M. Shumway '73
 Mr. and Mrs. David P. Sleeper '54
 Mr. and Mrs. Sean P. Smith '86
 Mr. Jonathan B. Snavelly and
 Mrs. Leslie Stock Snavelly
 Mr. and Mrs. Richard L. Solar
 Mr. Oleg Sterlin and Mrs. Victoria Sterlin
 Dr. Charles B. Stillerman, MD
 Ms. Kelly B. Stillerman
 Storis, Inc.
 Dr. and Mrs. Matthew W. Strobeck '92
 Mr. Fenghua Su and Ms. Xiaoyan Zhang
 Mr. and Mrs. Donald J. Surdoval
 Ms. Alison J. Swan
 Mr. Alexis Tahta and Mrs. Maria Boyesen McReddie
 The Nancy and Peter Thauer Family
 Charitable Foundation

2021-2022

BY THE NUMBERS

309

Number of first-time donors

\$10,478,233

Total dollars raised

\$110,017

Dollars raised through gifts of \$100 or less

636

The number of \$100 gifts made

2,580

Total number of donors

631

The number of young alumni donors
(classes of 2001-2021)

\$192,134

Dollars raised by young alumni
(classes of 2001-2021)

94

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

Dr. Seymour Thomas and Mrs. Anne Thomas
 Mr. Andros B. Thomson '64
 Mr. and Mrs. Lee Ting '97
 Mrs. Nicole Tipton '93 and Mr. Brian Tipton
 Mr. Constantin Trantzas and Ms. Kristine Cerchiara
 Dr. Eric Walther '56 and Dr. Suzanne Walther
 Dr. Michael Ward and Mrs. Jennifer Ward
 Mr. F. Albert Weaver '59 and Mr. Christopher Norman
 Mrs. Charlotte C. Weber
 Mr. John Weber, Jr. and Mrs. Merritt Weber
 Mr. and Mrs. Courtney West '64
 Capt. William S. Wildrick, USN Ret. '63
 Mr. and Mrs. Peter G. Wilds '59
 Mr. and Mrs. John-Thomas Young '02
 Mr. Robert R. Young, Jr. '65
 Mr. and Mrs. James Youngelson '53
 Mr. Xi Zhao and Mrs. Lu Huang

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. Moyinoluwa I. Adeniji '17
 Ms. Anu C. Akinbamidele '11
 Mr. G. Gavin Allen '09
 Ms. Gelihsa Arjoon '07
 Mr. Spencer Beriont '11
 Mr. Ben H. Brandreth '11
 Ms. Jenna N. Catalano '10
 Mr. Paul C. A. Clairmont '09
 Ms. Sarah E. Clark '09
 Mr. Ryan D. Class '07
 Ms. Emily A. Collins '11
 Mr. and Mrs. Hudson L. Collins '07
 Mr. Tiheem Crocker '19
 Ms. Claire Daddino Gonzalez '11 and
 Mr. Danny Gonzalez
 Mr. and Mrs. Colin B. Daddino '07
 Ms. Annabel W. Darling '14
 Mr. Mikal Davis-West '11

Mr. Ricardo De Zulueta '09
 Mrs. Kaitlin E. Deane '08 and Mr. Ryan Deane
 Mr. Timothy C. DeBerry '10
 Lieut. James F. Diddell '09
 Mr. Huy Quoc Do '20
 Mr. Patrick J. Donaghy III '18
 Mr. Sixiang Dong '19
 Mr. Robert J. Donnelly '20
 Ms. Arlana Egan '07
 Mr. Jeffrey W. Ernsting '07
 Mr. Christopher Z. Eu '07
 Mr. James B. Fahey '09
 Mr. Dennis W. Flores '07
 Ms. Dominique D. Frasier '07
 Mr. and Mrs. Matthew C. Gallira '08
 Ms. Lindsay Gilbert '10
 Mr. Nicholas A. Graber '09 and
 Mrs. Julie A. Graber '10
 Ms. Xiaofei Gu '19
 Ms. Annicka D. Haines '17
 Mr. Liam G. F. Heino '17
 Mr. Dillon R. Hoffman '10
 Ms. Margaret B. Hoffman '11
 Ms. Nami C. Hoffman '18
 Ms. Catharine M. Ix '16
 Mrs. Alexa Jachowski '08 and Mr. Matthew Jachowski
 Mr. Derek S. Jonsson '08
 Mr. Liam B. Junkermann '19
 Mr. Theodore G. Kahn '15
 Mr. Soomin Kay '11
 Ms. Sarah A. Kerrigan '09
 Mr. Lukas Kozlowski '08
 Ms. K. Emi LaFountain '11
 Mr. Zheng Yao Lau '21
 Mr. Timothy M. H. Launder '20
 Mrs. Alexandra R. Lavorato and
 Mr. Jordan Lavorato '07
 Mr. Jonathan A. Lee '20
 Ms. Nicole C. Lem '11
 Mr. Chun Pang Li '20
 Mr. Kevin M. Lieberman '07
 Mr. Edward H. Lim '08
 Mr. Alexander S. Litzenberger '16
 Mrs. Rebecca Marcus '10 and Mr. Brian Marcus
 Mr. Domic A. Mata '20

Mr. Max Mathies '07
 Mr. Craig M. McConnell '07
 Mr. Graham N. McConnell '10
 Mr. and Mrs. Alex S. Motiuk '08
 Mr. William S. E. Neff '08
 Mr. Jason P. Newman '17
 Mr. Kendrick G. Ng-Yow '19
 Mr. Jeffrey D. North '10
 Mr. David A. Ojabo '19
 Mr. Odafe J. Owhe '18
 Ms. Chloe Park '20
 Ms. Jenna Park '21
 Mr. Stephen V. Patane '09
 Mr. Timothy D. Peacock '08
 Mr. George L. Pektor '17
 Mr. Anuphab Phraewphanarai '10
 Mr. and Mrs. Michael G. Pouliot '07
 Mr. Michael S. Russell '07
 Mr. Christopher Sabaitis '12
 Ms. Audrey K. Sacks '20
 Mr. Michael D. Savettiere '17
 Mr. Ethan Simon '15
 Mr. Aidan P. Smarth '20
 Mr. Daniel H. Smith '09
 Mr. Adham Sobhy '18
 Ms. Aya Sobhy '17
 Mr. Charles W. Stafford '17
 Mr. Charles F. Steere '12
 Mr. Matthew J. Stocker '11
 Mr. Robert A. Sutherland '11
 Mr. Tys M. Sweeney '17
 Mr. Leonardo Tarantino '18
 Ms. Julia J. Thomas '20
 Ms. Ashley H. Thompson '08
 Mr. Max D. Thorsheim '18
 Ms. Samantha M. Tilney '08
 Ms. Caroline E. Toal '18
 Ms. Samantha Tsang '19
 Mr. James L. Walton '08
 Mr. John C. Weber III '21
 Ms. Ellen G. Whittemore '20
 Ms. Taylor C. Willis '07
 Mr. Hei C. Wu '21
 Mr. and Mrs. Adam C. J. Ziff '08
 Mr. Dominick R. Zook and Mrs. Kasey Zook '11

Annual & Capital Fund Total	No. of Donors	%	Total Giving
Alumni	1,720	27%	\$1,951,179.91
Current Parent	388	80%	\$6,056,784.48
Parent of Alumni	174	6%	\$366,301.95
Friend			\$1,726,135.47
Estates	5		\$291,114.93
Matching Gift Company			\$62,765.30
Foundation			\$2,072,219.00
Corporation			\$154,926.75
		Total	\$10,478,233.00

- 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 1947-2022.

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 2021-2022 fiscal year.

1944

Mrs. Nancy LaFountain, Hon. '44*

1945

Class Rep: William Y. Bogle III

Mr. William Y. Bogle III
Mr. Ronald A. Engelhardt*

1946

Mr. Andrew Davlin, Jr.*
Dr. John F. Rose, Jr.*
Mr. Frank J. Spitalny*

1947

Class Rep: Elmer A. Bannan

Mr. Elmer A. Bannan*
Mr. Anthony E. DeMasi*
Dr. Laurence W. Goodman
Mr. Gordon Granger
Prof. Christian H. Moe
Mr. Alfred M. Schmidt, Jr.
Mr. J. Brooks West

1948

Class Rep: Martin S. Simon

Mr. William J. Harvey, Jr.*
Mr. James G. Ling*
Mr. Martin S. Simon
Mr. David D. Wakefield*

1949

Class Rep: Robert A. Neff

Mr. Ralph P. Balzac*
Mr. Howard I. LeVine
Mr. Robert A. Neff*

1950

Class Rep: Eugene Krohn

Mr. Howard A. Aronson*
Mr. William K. Doppstadt
Mr. Donald E. Freudenheim*
Mr. Bruce R. Goddin*
Mr. William P. McElwain

1951

Class Reps: Robert E. Kiley
Frederick W. Rose

Mr. Bruce K. Byers*
Mr. G. William Hamilton*
Mr. Eugene W. Holland
Mr. James R. Kelley, Sr., Hon. '51,
'89*
Mr. Robert E. Kiley
Mr. C. Thomas King, Jr.*
Dr. William Kraut
Mr. Rodney W. Kruse*
Mr. William N. Martin
Mr. Irving C. Pettit, Jr.
Mr. Frederick W. Rose, Esq.*
Mr. Charles T. Rosen
Mr. Stan N. Rubin
Mr. Robert H. Stark*

1952

Class Rep: Robert M. Lerner

Mr. Richard H. Bower
Mr. Bruce M. Dayton
Mr. Edward Feldman*
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. Richard Frank*
Mr. Alan W. Noyes*
Mr. Herbert D. Sturman
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. M. Michael Galesi
Mr. Thomas N. Griffith
Mr. Bruce B. Haselman*
Mr. Paul M. Heagy*
Mr. Robert N. Hunziker*
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

Class Reps: 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
Mr. Stuart A. Kolbert

Col. Gene A. Losa, USA Ret.*

Mr. Thomas S. Martin*
Mr. Lance G. Minnich*
Col. Robert M. Novogratz, USA Ret.*
Mr. Arthur K. Pfeil
Mr. Anthony C. Rohrs*
Dr. David E. Wells

1956

Class Reps: Nelson P. Cohen
Courtney R. Fritts

Prof. Richard T. Barber
Mr. Bradford A. Benson
Mr. Richard Bottelli*
Mr. Barry I. Budlong*
Mr. Douglas S. Campbell*
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 US Army
(Retired)*
Dr. James E. Hansen II*
Mr. John D. Hatfield*
The Honorable Nicholas B.
Moehlmann
Mr. H. Robert Tiffany III*
Dr. Eric Walther*

1957

Class Rep: James H. G. Naisby

Mr. Edward H. Cliff*
Mr. H. Mason Fackert III
Mr. John S. Jorgensen*
Mr. John E. Minton
Mr. James H. G. Naisby*

“My student experience at Blair allowed me to develop and cultivate skills and confidence that served me incredibly well throughout my post-Blair education. Perhaps even more importantly, though, those skills helped me achieve success in my career while also contributing to the person I am today. In tribute to all those Blair faculty, administrators, Trustees and others who contributed to my Blair experience, I feel genuinely privileged to have the opportunity to pay it forward.”

– **Keith Rauschenbach '76**, Trustee & Governance Committee Chair

Dr. William G. Ovens, Jr.*
 Capt. Donald S. Parsons, Jr.*
 Mr. Jerre S. Riggs, Jr.
 Mr. Melvin A. Tabak*
 Capt. Henry S. Woodruff III*

1958

Class Reps: **Norman E. Beatty**
Peter J. Cleary

Mr. Anthony E. Battelle, Esq.*
 Mr. Norman E. Beatty*
 Mr. Robert H. Bolte
 Mr. George C. Castleman, Jr.*
 Mr. Peter J. Cleary*
 Mr. H. Henry Elghanayan*
 Mr. Albert T. Holtz*
 Mr. Ray Hutch
 Mr. Charles B. Kalemjian*
 Mr. Hubbard A. Knox III*
 Mr. Thornton R. Land*
 Mr. Robert M. Mangual
 Mr. Frederick B. Rollinson II*
 Mr. Karl A. Wagner, Jr.
 Cmdr. Gregory Wanamaker

1959

Class Reps: **Joseph E. Bell, Jr.**
William L. Russell III

Mr. Lyle K. Antonides*
 Mr. Peter K. Austin*

Mr. Joseph E. Bell, Jr.*
 Dr. Frederick G. Bergmann*
 Mr. Theodore A. Doremus, Jr.
 Mr. John H. Dumont
 Mr. W. Hunt Dumont
 Mr. Samuel S. Durland CMC, CPEng,
 NER*

Mr. Rufus A. Fulton, Jr.*
 Mr. Peter L. Gulick
 Mr. C. David Howell
 Mr. Lawrence W. Ring
 Mr. William L. Russell III*
 Mr. Louis K. Schwarz III*
 Mr. Robert F. Shaw*
 Mr. Nicholas S. Smith
 Mr. James W. Tippy
 Mr. F. Albert Weaver*
 Mr. Peter G. Wilds*

1960

Class Reps: **Philip W. Koebig III**
Willard S. Mahood
John W. Meinig

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. Charles M. Mapes III
 Mr. Anthony P. McCoy
 Mr. John W. Meinig*
 Mr. Thomas C. Roberts
 Mr. Arnold H. Selengut*
 Mr. Christopher H. Swenson*
 Mr. Geoffrey H. Wood*

1961

Class Rep: **Frank H. Briggs, Jr.**

Mr. John F. Ahrens*
 Mr. Richard C. Bostwick*
 Mr. Frank H. Briggs, Jr.*
 Mr. Bruce B. Clark*
 Mr. Frederick W. Everett*
 Mr. David A. Garcia*
 Mr. Kenneth N. Gudernatch*
 Mr. Lee P. Johnston
 Mr. C. Thompson Kaulfuss
 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. Henry T. Vare
 Mr. Douglas B. Vogt
 Mr. Peter A. Williams*

1962

Class Rep: **Mark Gottesman**

Mr. Charles T. Akre, 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. Timber R. Kirby
 Mr. Mitchell D. Landy*
 Mr. Gerald L. Manning
 Mr. Fernando Marcial, Jr.*
 Mr. William J. McKinley III*
 Dr. Donald H. Mershon*
 Mr. Charles M. Newman*
 Mr. Robert J. Rand*
 Mr. James R. Richart
 The Rev. R. Stephen Shuart
 Mr. Creed R. Terry*
 Dr. Donald J. Weinstein

* Denotes five or more fiscal years of consecutive giving.

Leading Classes for Financial Support

* Top-five list includes the classes of 1947-2022.

1963

Class Reps: 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. Durfee L. Day, Jr.*
Mr. Lawrence S. Driever, Jr.*
Mr. Robert D. Fulton*
Mr. Alan B. Greenstein*
Mr. Donald C. Hazard*
Mr. Douglas Henderson*
Dr. Carl H. Jacobs
Mr. Paul Jacobs*
Mr. Wm. Mitchell Jennings, Jr.*
Mr. Kenneth L. Konner, Esq.*
Mr. Bradford W. Lawrence, II
Mr. Donald K. Piermont, Jr.*
Mr. John A. Seddon, Jr.
Mr. Thomas Summers, Jr.*
Mr. Peter C. Taylor
Mr. Robert C. Turner*
Mr. Donald K. Usher, Jr.*
Capt. William S. Wildrick, USN Ret.*
Mr. Alan M. Woolf*

1964

Class Rep: Clark W. Heckert

Dr. Dennis E. Bradford
Mr. Gary W. Coppin
Mr. William B. Cramer, Esq.*
Mr. Wayne P. Crowder
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. Robert V. Johnston
Mr. John V.O. Kennard
Mr. Stephen B. King
Mr. Donald L. Lusardi, Jr.

Mr. Charles W. Potter II
Dr. George H. Roenning
Dr. Raymond B. Schaefer*
Mr. Joel Z. Silver*
Mr. John D. Smyers, Jr.
Dr. William B. Solomon*
Mr. Andros B. Thomson*
Mr. Courtney West*
Mr. R. John Young, Jr.*

1965

Class Rep: Don Jay Smith

Dr. David P. Allen
Mr. Reed L. Beidler
Mr. G. Jack Bengé, Jr.*
The Rev. William L. Britton
Mr. J. Jeffrey Corwin*
Dr. Steven L. Driever*
Mr. William W. Driver, Jr.*
Mr. L. John Dughi, Jr.
Mr. William W. Durland
Dr. Richard M. Gladding, Jr.
Dr. Robert B. Halley
Mr. Harry A. Joelson-Strohbach*
Mr. James D. Krugman, Esq.*
Mr. John H. Kuhlmann, Jr.*
Mr. Michael E. Lane*
Mr. Robert M. Lay*
Mr. D. William Layton*
Mr. Gregory W. Leopold
Mr. John P. McLachlan
Dr. David H. Mortlock, Jr.
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. Thomas S. Tyrie
Mr. Richard B. Witte
Mr. Robert R. Young, Jr.*

1966

Class Reps: Christopher L. Barrington
David H. Sculnick

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

1967

Class Reps: Gregory U. Auger II
Barry H. Smith
J. Lawrence Snavelly

Mr. Howard L. Alden*
Mr. Bruce H. Augustadt
Dr. Myles E. Gombert*
Ambassador Christopher J. LaFleur*
Mr. Michael M. Lothian
Mr. Jeffrey L. Mohler*
Mr. David A. Russell
Mr. John M. Sandfort
Mr. Bruce H. Sergy*
Mr. Charles S. Sharrocks, Jr.
Mr. Jeffrey D. Sherwin, Esq.*
Mr. Barry H. Smith*
Mr. J. Lawrence Snavelly*
Mr. Ellis M. Weitzman

1968

Class Rep: Richard A. Rubin

Mr. Arthur T. Ambrose*
Mr. Dennis N. Bertland*
Mr. Richard P. Boak*
Dr. Emery Castimore, Jr.
Mr. Mark W. Connor
Mr. William J. Earl*
Mr. Theodore L. Haff III*
Mr. Robert F. Hays, Jr.*
Mr. Charles H. Horn, Esq.
Mr. Thomas B. Johnson*
Dr. William Q. Meeker, Jr.*
Mr. Ted P. Pearce
Mr. Edmund R. Pennock
Mr. Jonathan W. Peters
Mr. Richard A. Rubin*
Mr. Michael W. Sculnick, Esq.
Mr. Jonathan S. Slaff
Mr. Mark A. Wadmond*

1969

Class Reps: Robert N. Jenkins
Chris W. Leverich
Frederick L. Mirbach, Jr.

Mr. William R. Bellas, Jr.
Mr. James H. Cassell III
Mr. John A. Clark*
Mr. Michael C. Cleavenger*
Dr. G. Michael Craig
Mr. Dennis A. Drazin
Mr. Donald B. Fedor
Mr. Robert N. Jenkins*
Mr. Chris W. Leverich*
Dr. Peter A. Ostrow*
Mr. Laurence E. Pancoast
Mr. William R. Polk*
Mr. Jay W. Rubin*
Dr. David J. Shulan*
Mr. Robert L. Van Stone*
Mr. Geoffrey H. Walker*
Mr. Robert A. Willis

1970

Class Rep: Alexander J. Sloane

Mr. Jerrold H. Bamel
Mr. Michael D. Hall*

Mr. Robert M. Hoppenstedt
Mr. Jeffrey D. Karp*
Mr. Charles E. Kramer
Mr. Timothy L. Lambert
Mr. William H. Loeb*
Mr. John F. Plunkett, Jr.*
Dr. Robert L. Rosenthal*
Mr. Norman E. Solomon
Mr. David W. Tilney*
Mr. John R. Van Kirk*
Mr. John A. Webb III*
Dr. Charles A. Weber
Mr. Thomas H. Wiss IV

1971**Class Rep: Michael J. Lieberman**

Mr. Shadwick A. Barry, Jr.
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.*
Dr. Joseph R. Mirto
Mr. Edward S. Myers
Mr. Russell C. Ortman
Dr. Harvey A. Quinton*
Mr. James R. Rea*
Mr. Danny S. Rosenkrans*
Dr. Wayne G. Suway*
Mrs. Ruth R. Turner
Mr. Albin J. Zak III*

1972**Class Reps: Carl R. Cramer
Kurt O. Kosack
Robert J. Plunkett
Gregory A. Washburn**

Mr. Carl R. Cramer*
Mr. Kenneth M. Cramer
Mr. W. Richard Davis*
Dr. Thomas M. Irish
Mr. Kurt O. Kosack
Dr. Douglas F. Liva, Sr.
Mr. Philip M. Marbach
Mr. Robert J. Plunkett*
Mr. Eduardo Poma

Mr. H. Seth Romanow
Mr. Frederick P. Sutliff, Jr.
Mr. John G. Van Sickle*
Mr. Gregory A. Washburn*

1973**Class Reps: Thomas E. McLean
Bonnie A. Nault**

Mr. James R. Brunn
Ms. Deirdre M. Garrett*
Ms. Aileen M. Gaumont
Mr. Timothy F. Goddu*
Dr. Andrew R. Heinze*
Mr. James G. Houston*
Mr. John F. Jandl
Mr. Thomas E. McLean
Mr. Daniel W. Meyer
Capt. Bonnie A. Nault
Mr. George E. Olsen III
Mrs. Melinda M. Shumway
Mr. Jack D. Silverstein
Mr. Daniel Sparago
Mr. Milton C. Waddell, Jr.
Mrs. Barbara G. Walsh*

1974**Class Reps: Josefina I. Iglesias
David B. Lieberman
John D. Rea**

Mr. William S. Ashton*
Mr. Russell F. Collins*
Mr. James A. Dalis*
Dr. Robert T. DeMartin
Mr. Peter A. Engelhardt*
Mr. James V. Ferrara
Mrs. Constance D. Fletcher-Hindle
Mr. Alan H. Gardiner
Ms. Ann D. Giambelluca
Mr. William A. Hindle
Ms. Eleanor T. Howard*
Ms. Josefina I. Iglesias*
Mr. David B. Lieberman*
Mr. Mark T. Lieberman*
Dr. Robert M. Liegner*
Mr. Peter S. Lish
Ms. Debra Q. Markowitz
Ms. Pamela L. Olsyn*
Mr. Robert Ortiz*
Mrs. Lynn M. Peachey, Hon. '65, '74, '77*

Dr. Jean E. Peelor
Mr. John D. Rea*
Mr. Dominick J. Romano*
Ms. Sandra L. Scannelli*
Mr. Ronald W. Spain
Mr. Gary R. Swartz*

1975**Class Reps: Laura C. Morris
Robert G. Sigety**

Ms. Anne E. Cramer, Esq.*
Ms. Margaret U. Field
Mr. Harrison B. Gentry*
Mrs. Anne B. Jelich
Mrs. Barbara J. Morgan
Mrs. Laura C. Morris*
Mr. Michael E. Newbern
Ms. Linda Pettie*
Mr. Roy J. Redmond
Mrs. Diane M. Schulthes
Mr. Robert G. Sigety*
Mrs. Jennifer A. Woltjen*
Mr. Daniel E. Wyckoff

1976**Class Reps: Cornelius E. Sigety
David L. Waddell**

Mr. Preston P. Davis*
Mrs. Janet R. Harrington
Mr. Keith H. Rauschenbach*
Mr. Robert L. Riegel
Mr. Cornelius E. Sigety*
Mr. David L. Waddell

1977**Class Reps: Harry D. Gates
Richard T. Liuzzi**

Mr. Jeffrey A. Adair
Mr. Calman J. Ambrosy III*
Ms. Catherine L. Blackburn*
Dr. David A. Costa
Mr. Jude D. Francois
Mrs. Patrice Gallagher Maillet*
Ms. Lisa Garner
Mr. Harry D. Gates*
Ms. Lee Horne*
Mr. Timothy P. Ineich
Vice Adm. Colin J. Kilrain
Mr. Richard T. Liuzzi, Esq.

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*
Mr. Henry F. Schmidt IV*
Mr. David R. Stewart
Mr. James T. Thompson

1978**Class Reps: Douglas R. Linton III
Joseph E. Waddell**

Mr. John A. Costa*
Mr. Joseph A. DeSantis
Mr. Robert A. Fernald
Mr. Richard S. Harrison
Dr. Bruce D. Holenstein*
Ms. Christine A. Kazal
Maj. Douglas R. Linton III*
Mr. W. Brandt Nako
Ms. Patience M. Osborn Chalmers
Mr. Christian C. Schneider
Mr. Dean G. Tanella*
Mr. T. Quinton Taylor
Mr. Jeffrey A. Turner
Mr. Joseph E. Waddell
Mr. Geoffrey R. Weigle
Mrs. Rita I. Worman*
Mrs. Barbara F. Zellmer

1979**Class Reps: Kenneth A. Deneau
Guy N. Saxton
Susanne E. Ullmann**

Mrs. Edythe D. Bertoldo*
Mr. Edward L. Brown*
Mrs. Carolyn M. Conforti-Browse*
Mrs. Bridget Davis
Mr. Kenneth A. Deneau
Ms. Marianne Lieberman*
Mr. G. David MacEwen
Mr. Guy N. Saxton
Mr. Randy L. Stowell
Dr. Tamsen I. Thorpe*
Ms. Susanne E. Ullmann*
Mr. Raymond J. Vass*

2021-2022 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
Ms. Megan H. Brodbeck '96
Secretary
Mr. Derek M. Peachey '93
Trustee Liaison

Mr. Robert D. Apgar '99
Mr. Richard P. Boak '68, P'13
Ms. Emily A. Collins '11
Dr. Laura A. Covucci-Sacks '84, P'20 '23
Mr. Charles H. A. Inkeles '88
Mr. Jonathan Januszewski '13
Dr. Edwina O. Lizardo Orbe '06
Mr. Michael E. McDonald '97

Mr. Alex S. Motiuk '08
Mr. James H. G. Naisby '57
Ms. Anita C. Sarate '88
Mr. Daniel H. Smith '09
Dr. Tamsen I. Thorpe '79, P'21
Ms. Evelyn B. Tilney '05
Mr. Hobart D. Van Deusen '54

“I volunteer my time at Blair because I like to stay updated on what’s happening on campus. I hope that the small role I play will benefit current students and faculty. It’s my way of giving back for all the good Blair has done for me as a student and as an alum. Maybe my kids will experience the same thing one day.”

– **Winnie Lizardo Orbe '06**, Board of Governors, ex-officio Trustee

1980

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

- Mr. Morgan D. Borer*
- Ms. Sherry L. Boyd
- Mrs. Cristianna Cooke-Gibbs
- Mr. Gregory V. Curran
- Mr. Daniel B. Griggs, Jr.
- Mrs. Donna S. Haag
- Mrs. Katherine T. Henry-Schill*
- Mr. Paul J. Holenstein*
- Mrs. Kimberley L. Jessen
- Mr. Scott D. Jones*
- Mr. James R. Kelley, Jr.
- 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

- Mr. Jorge R. Albert
- Mrs. Holly J. Anderson-Bender*
- Ms. Tracy A. Asselin*
- Mr. John M. Breslin
- Mr. Thomas C. Fountain*
- Mr. Timothy C. Gibson
- Mrs. Laura A. Irwin
- Mr. Russell Irwin
- 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. Francisco Santander
- Mr. Daryl K. Schaedel
- Mr. Christopher J. Steere
- Ms. Sandra L. Steenvoort, Esq.
- Ms. Nancie E. Teng

1982

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

- Mr. William H. Abbott*
- Mrs. Kirsten T. Bushick*
- Mr. Keith Calil
- Mr. Raymond Castellani III
- Mr. Robert C. Champion
- Mrs. Norene V. Christensen
- Mrs. Marivelle S. Clavel-Davis*
- Ms. Deborah L. Cohen
- Mr. Edward R. Cooper
- Ms. Holly R. Corcoran
- Mr. W. Gordon Dixon, Jr.
- Mr. Charles F. Eck III
- Mr. Thomas A. Falls
- Mr. Juan Pablo Garcia
- Mr. Roger D. Gershman*
- Mr. Jonathan C. Greenbaum
- Mrs. Celeste Haghani
- Mrs. Donna C. Hanford-Nichols
- Mr. Jeffrey L. Heiner
- Mrs. Melanie W. Hine
- Mr. William G. Holenstein
- Mr. Keiji Inoue
- Mrs. Patricia A. Killiany
- Mr. George F. Landegger, Jr.
- Mr. Mark L. Leider
- Mr. David M. Lieberman*
- Ms. Terri A. Mahoney
- Mr. Peter A. Metz
- Mr. Gregory S. Morgan
- Mrs. Gina M. Perlstein
- Mr. Trevor B. Power
- Mr. Michael A. Ronco
- Ms. Jessica R. Stark
- Mr. Sean P. Starke
- Ms. Lisa H. Teitler
- Mr. Kenneth G. Voorhees III
- Mr. Warren D. Washburn
- Mr. Scott E. Williams
- Mr. J. David Woods
- Mr. Dean R. Wright

1983

Class Rep: William F. Blume
Mrs. Lynn S. Biot-Gordon

- Mr. Roger W. Clarke
- Mr. David A. DiGioia*
- Mr. Thomas L. Kehoe, Jr.
- Dr. Harish M. Sehdev
- Mrs. Eleanor V. Towers

1984

- Class Rep:** Kristine C. Lisi
- Mrs. Noreen M. Britt*
 - Dr. Laura A. Covucci-Sacks*
 - Mr. Edward H. Dawson
 - The Rev. William F. Feus*
 - Mr. Leon D. Greenberg*
 - Mrs. Melissa J. Henderson Koenig*
 - Mrs. Jennifer G. Holenstein
 - Mrs. Kristine C. Lisi*
 - Mr. Timothy R. Losa
 - Mr. Armando Matos*
 - Dr. Mark D. Moon
 - Dr. Liza O'Dowd*
 - Mr. Thomas A. Rue
 - Dr. Darren K. Sacks*
 - Mr. Richard C. Wilt III

1985

Class Reps: Amelia C. Wolfe
Christian K. Wolfe

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

1986

Class Reps: Linda M. Fellows

- Mr. Chi-Kin Chiang*
- Dr. Amy L. Covucci-Cornelius*
- Ms. Linda M. Fellows*
- Mr. William F. Karn*
- Mr. Erik M. Kindblom*

- Ms. Caroline B. Manogue*
- Mr. Sean P. Smith
- Mrs. Rada T. Starkey*
- Mr. Fritz G. Trinler
- Mrs. Tina Vandersteel Cressotti*

1987

Class Rep: Marnie Raines-Almand

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

1988

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

- Mr. Willard A. Anderson II*
- Ms. Daphne Borowski
- Mr. Paul S. Clavel*
- Mr. Brian F. DeCesare
- Mr. Daniel M. DiCarlo III*
- Mr. Aaron S. Goranson
- Mr. Matthew R. Hennessey
- Mr. Charles H. A. Inkeles*
- Mr. Glenn R. Kepic
- Mr. Toshihiro Matsuo
- Mr. David Miller
- Mrs. Emily A. Oliver
- Ms. Anita C. Sarate*
- Ms. Rebecca L. Selengut
- Mr. William D. Wyckoff

1989

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

- Mrs. Chrysta A. Argue*
- Mrs. Jennifer J. Bear-Molinoff*
- Mr. Gary H. Cheng
- Mrs. Tamara C. Duffy*
- Mr. Joshua B. George*

All-Time Reunion Class Gift Records

Reunion Year	Highest Participation Percentage		Highest Dollars Raised	
60th Reunion	Class of 1956	74%	Class of 1962*	\$705,560
55th Reunion	Class of 1956	91%	Class of 1953	\$1,094,448
50th Reunion	Class of 1945	100%	Class of 1966	\$385,656
45th Reunion	Class of 1944	59%	Class of 1976	\$746,391
40th Reunion	Class of 1961	60%	Class of 1976	\$218,684
35th Reunion	Class of 1956	46%	Class of 1974	\$80,040
30th Reunion	Class of 1977	55%	Class of 1974	\$64,312
25th Reunion	Class of 1990	58%	Class of 1997*	\$91,006
20th Reunion	Class of 1974	35%	Class of 2002*	\$31,581
15th Reunion	Class of 1981	39%	Class of 1993	\$30,764
10th Reunion	Class of 2002	46%	Class of 2003	\$14,798
5th Reunion	Class of 2008	75%	Class of 2006	\$12,482

*New record established this year.

Mr. Christian G. Kasper
 Mr. James R. Kelley, Sr., Hon. '51, '89*
 Mr. Stirling B. Levy*
 Mr. Keith H. Liddle
 Mr. David T. Low, Jr.*
 Mr. Kevin D. Nofsinger
 Mr. Eugene Pak*
 Mr. Gregory D. Rianhard
 Mr. David M. Schiff
 Mr. Geoffrey M. Shearing*
 Mrs. Christina H. Slimack
 Mrs. Virginia L. Stevenson
 Ms. Lesley H. Underwood*
 Ms. Brenda L. Waardenburg

1990

Class Reps: Ned E. Montencourt
 Todd C. Smith

Dr. Hiromitsu Aizawa
 Mr. Scott H. Bolton
 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*
 Mrs. Carolyn C. Houston
 Dr. Barbara L. Inkeles*
 Ms. Christina G. Lagoda
 Mrs. Heather K. Loeber
 Mr. Tyler P. Magnusson
 Ms. Shari F. Markoff
 Mr. Ned E. Montencourt
 Ms. Jennifer C. Movizzo
 Miss Stephanie A. Murray
 Mrs. Jill A. Prehodka Coleman*
 Ms. Anna Ring*
 Mr. Steven M. Roethke*

Mr. Douglas R. Sweeney*
 Ms. Alexandra E. Teller
 Mr. Vincent A. Vesce*
 Mr. James J. Waterer*

1991

Class Reps: Erin M. Cosgrave
 Meredith Magrone-
 Wiacek
 Elizabeth W. Webster
 Elizabeth Wenner

Mr. William B. Bean
 Mrs. Erica E. Bromley
 Miss Danette A. N. Charles
 Ms. Cynthia E. Corliss
 Mr. Patrick J. Folts
 Dr. Shakirah C. Harrington
 Mr. David Leonardis*
 Mrs. Sarah H. O'Connor
 Ms. Katherine L. Owsley
 Dr. Tiffany S. Russell*
 Mr. Alexander M. Scharnberg*
 Mr. Keith R. Walker*
 Mrs. Elizabeth W. Webster*
 Ms. Elisabeth J. Wenner*

1992

Class Reps: Darryl M. De Marzio
 Kawanzaa S. King
 Daniel C. Millner
 Tasha R. Williams-Arroyo

Mr. Drew N. Behmer
 Mrs. Julie B. Bucalos
 Ms. Sarah E. Burke Mullins*
 Mr. Stephen D. Dartley
 Dr. Darryl M. De Marzio*
 Mr. Theodore J. Doremus*
 Mr. George J. Ernst, Jr.*
 Mrs. Alissa D. Ferry
 Lt. Christopher L. Fussell, USN

Mrs. Heather S. Haldeman
 Mrs. Heather E. King
 Mrs. Kawanzaa S. King
 Mrs. Nancy E. Knowdell
 Mr. Jordan R. Kobert
 Dr. Vikram B. Mansharamani
 Mr. Jonas R. McDavid
 Mr. Marcelino E. Menendez
 Mr. Daniel C. Millner*
 Dr. Yaron G. Rabinowitz
 Miss Valerie A. Rosenberg
 Mrs. Heather A. Schneider Flanders
 Mr. Adam Shoenfeld
 Mr. Michael Stabile III
 Dr. Matthew W. Strobeck
 Mrs. Kimberly M. Vesce Panzanaro
 Mrs. Tasha R. Williams-Arroyo

1993

Class Reps: Bernadette M. Clifford
 John J. W. Inkeles
 Nicole Tipton

Capt. Brian Antonelli
 Mrs. Molly A. Dunne*
 Capt. David W. Filanowicz, USN*
 Mrs. Melina O. Fisher*
 Mrs. Hollie S. Foley
 Mrs. Lena R. Geandreau
 Mrs. Mclane Goard*
 Mr. David E. Greenberg
 Mrs. Lauren N. Haley*
 Mr. Hyun Seok Hwang*
 Mr. John J. W. Inkeles*
 Mr. John D. Leonardis*
 Mr. James M. Moore, Hon. '93*
 Mr. Mark W. Neilan

Alumni Weekend Reunion Attendance Records

Year	Highest Percentage	
2022	1962	25%
2019	1969	42%
2018	1968	40%
2017	1942	43%
2016	1956	35%
2015	1965	43%
2014	1964	32%

Note: The traditional program was suspended in 2020 and 2021 due to the pandemic.

* Denotes five or more fiscal years of consecutive giving.

Dr. Ian M. Paterson*
Mr. Derek M. Peachey*
Ms. Karin E. Roethke-Kahn
Mr. Marcos Rollan
Mr. Gregory G. Romagnoli
Dr. Sharon B. Sutherland
Mrs. Nicole Tipton*
Mr. Richard W. Wenner*
Mr. Walter B. West II

1994

Class Reps: Bryan P. Kelly
John P. Weesner
Joanne L. Wrzesinsky

Mr. Michael R. Bloch
Mr. Michael J. Brennan II*
Mr. Devin S. Chodorow
Dr. Jessica A. Deede*
Mrs. Amy L. Del Turco*
Mrs. MacKenzie A. Guyer
Mrs. Chloe A. Holderness*
Mrs. Amy B. J. Koehler
Ms. Rachel L. Koenig
Ms. Suzanne A. Lombardi*
Mrs. Lanisha D. Makle-Ridley*
Mr. James P. McFadden, Jr.
Mr. Rodrigo A. Menendez*
Mrs. Lynne A. O'Hearn
Mrs. Catherine B. Rosenthal
Mr. Brendan P. Smith
Ms. Melissa J. Stock
Mr. John P. Weesner
Ms. Joanne L. Wrzesinsky*

1995

Class Reps: Stephanie J. Marcial
E. Courtney Stanford

Mr. Carlin R. Binder
Mr. Todd A. Bowie
Maj. Carlos R. Cuevas
Mrs. Inger K. de Montecinos
Ms. Leslie A. Drescher
Mr. Warin L. Epstein
Ms. Emily M. Ferguson*
Ms. Jennifer B. Harper*
Mr. Thomas H. Hart*
Ms. Samantha A. Haspel
Mr. Gordon H. Hull*
Ms. Stephanie J. Marcial*
Mr. Daisuke M. Nakamura
Mr. Edwin S. Neely
Mr. Brandon D. Nothstine*
Mr. Guillermo Pineda-Bours*
Mrs. Liesel J. Schopler*
Mr. John M. Skvarla
Mr. Andrew B. Solar
Mrs. Stacey A. Spring
Capt. Caren M. Standfast, USMC
Mrs. E. Courtney Stanford*
Mr. SangWon Suh*
Ms. Jaya Vadlamudi
Dr. Kathleen C. Wawrzyniak Webb

1996

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

Mr. Nicholas M. Almeida
Mr. Matthew J. Bracken*
Ms. Megan H. Brodbeck*

Dr. Addrain S. Conyers
Mr. Justin C. DeCosta
Mrs. Brett M. Douglas
Mrs. Melissa A. Erne*
Mr. Charles S. Evans*
Mr. Francis C. Gaitskill
Ms. Victoria A. Golden
Ms. Melissa L. Guyre*
Mrs. Stefanie R. Kuhner*
Dr. Tamika M. Lasege*
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*
Miss Latoya Sims
Mrs. A. Kathryn M. Skrzat
Mrs. Winifred S. Smith
Ms. Kelly S. Sokol
Mrs. Christine M. Togno Chapman*
Mr. Francis A. Volpe*
Mr. Edward T. Wenner*

1997

Class Reps: Christy L. Burkart
Ryan M. Pagotto

Mr. Aaron Applebaum
Mr. Patrick I. Arangio
Mr. Daryl Auguste
Mrs. Victoria P. Bailey*
Mrs. Christy L. Burkart*
Mr. Matthew E. Castimore
Ms. Tara S. Clarke*
Mr. James-Christian S. Davin
Mrs. Erin F. Dow*
Mr. Alexander W. Egan
Ms. Jordan M. Ehmann
Lt. Bradley S. Gilliatt
Mr. David A. Goodman*
Mr. Tanner M. Homlish
Mr. Thomas F. Horne, Jr.
Ms. Laura J. Inkeles*
Ms. Natasha Leitch-Huggins*
Mr. Thomas P. Lynch
Ms. Sarah F. Lyon
Mr. Samuel F. Martin*
Mr. Kyle D. V. Mason*
Mr. Brian J. McArthur
Mr. Ryan P. McCarthy*
Mr. Michael E. McDonald*
Ms. Kristy L. McGlaughlin
Ms. Stefanie M. Meilinger*
Mr. Ryan M. Pagotto*
Mr. Kevin M. Recor
Mr. Robert A. Riether
Ms. Kristen A. Tegenborg
Mr. Lee Ting*
Mrs. Rebecca A. Van Kirk
Dr. Carey L. Zimmermann

1998

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

Mr. Christofer L. Ayers
Mr. J. Joseph Beaudet
Mr. Joshua M. Carle

Ms. Robin S. Castimore
Mr. James H. Conklin
Ms. Catherine M. Dwyer Kegley
Mrs. Aisha Gayle Turner*
Mr. John Giacche
Dr. Eric M. Katerman
Mr. David H. Kunes*
Ms. Maria Lane
Ms. Charisse L. Manzi
Mr. Ned P. Marcalus
Mr. Michael L. Rosenthal
Dr. Brita Roy
Mr. Christopher C. Strickland
Mr. Adam A. Tannir*
Dr. Christy C. Visaggi*
Ms. Sarah B. Wiss*
Mr. Nowell Zimmerman

1999

Class Reps: Bridget D. Hodakowski
Amy E. Jablonski
Kathryn S. Piotrowski
Mark T. Rosenthal

Mr. Marcos Alvarado
Mrs. Megan C. Apgar*
Mr. Robert D. Apgar*
Mr. Waleed M. Bissiso
Ms. Heather L. Buchholz
Mrs. Emily B. Gotowka
Mr. Thomas O. Hay*
Mrs. Bridget D. Hodakowski*
Mrs. Amy E. Jablonski*
Mr. Drewry J. Jones III
Mr. Timothy A. Lamb*
Mr. Jesse A. Lehrhoff
Mr. R. Hunter Lippincott*
Mrs. Suzy A. Logan*
Ms. Jessica T. Mullin
Ms. Kathryn S. Piotrowski*
Ms. Nicole S. Pouliot
Mr. Jeremy R. Samet
Mr. Adam V. Sampieri
Mr. Neal Santosuosso*
Mrs. Samantha VK Sintros
Mr. Oliver F. Sterlacci
Mr. Jason Van Volkenburgh

2000

Class Reps: Logan K. Garrels
Meredith M. Seidel Wells

Mrs. Amanda E. Apple
Mr. Michael J. Carbonaro
Mr. Mark Dankiewicz*
Mr. Logan K. Garrels*
Mr. Richard G. Huizenga
Mr. Paul W. Jablonski*
Mr. Casey W. Krugman
Mrs. Elizabeth N. McDowell
Mr. Andrew D. Peters*
Mrs. Meredith M. Seidel Wells
Mrs. Jane M. Spann*
Dr. Michael A. Tessel*
Mr. Panos J. Voulgaris*
Mr. Charles L. Washington, Jr.*

2001

Class Reps: Kweighbaye Kotee
Maria Lieberman Smalley

Ms. Nicole A. Applebaum*
Mr. William Balderston V

Mr. Justin P. Berutich
Mrs. Kristen E. Bogart Salmon*
Mrs. Amy P. Boyle
Mr. Douglas P. Freeman
Mr. Jay C. Garrels*
Mrs. Amanda P. Gentile
Mrs. Cormany K. Koeppen
Ms. Kweighbaye Kotee
Mrs. Sally A. Lidinsky*
Mrs. Maria Lieberman Smalley*
Mrs. Kelley A. Mack*
Mrs. Ashlyn E. Rector*
Mr. Justin P. Rumore
Ms. Ashley T. Tanis*
Mr. Seniboye E. Tienabeso
Mr. Michael Trillo
Mr. Charles A. Weber

2002

Class Reps: E. Meredith Gal
Stephanie A. Garbutt
Chelsea N. Grefe McCann

Mr. Peter K. Ahn
Mr. Matthew J. Alario*
Mrs. Brooks Anderson Whitten
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*
Mrs. Deborah L. Gamarekian
Mr. Akhil Garg*
Mr. Jeffrey B. Graupe
Dr. Chelsea N. Grefe McCann*
Mr. Jason Haas*
Mr. Andrew A. Lebed
Mr. Thomas S. Lieberman*
Mr. David A. Lin
Ms. Victoria R. Lombardi
Ms. Vanita Mansharamani*
Mr. Colin C. McAdoo*
Mr. Max Meltzer
Mr. Andrew R. Pearce*
Mrs. Jane P. Poirier*
Mr. Andrew M. Price
Mr. Christopher D. Smith
Mr. Gabriel R. Vallejo*
Mrs. Victoria C. Vallejo*
Mrs. Alexandra Weichert
Ms. Sophie W. Wiss
Mr. John-Thomas Young

2003

Class Reps: Jessica A. Hess
Brandon D. Lucien
Christine L. C. Nalty
Sarah C. Soden
Stephanie E. Tucker

Ms. Neva J. Anthony*
Mrs. Evette A. Berardi-Cox
Mr. Brian N. Brewster
Mr. Ethan Bucarey
Mr. Alan M. Carr
Mrs. Virginia S. Case*
Ms. Ahra Cho*
Mrs. Amanda A. Floyd
Mr. Andrew J. Floyd
Mr. Todd F. Haselton

Mrs. Jessica A. Hess*
 Mrs. Donna R. Kampschuur
 Mr. Michael P. Kerrigan
 Mr. Nicholas D. Lieberman*
 Mr. Matthew J. Maciag*
 Ms. Rebecca A. McAndrew*
 Ms. Jessica E. McShane*
 Mr. Christian Morelli
 Mrs. Sara J. Morey
 Mrs. Christine L. C. Nalty*
 Mr. Andrew J. Peters*
 Mr. Robert B. Preston
 Ms. Elizabeth J. Ricca
 Mr. Walter Schoen
 Mrs. Susanna R. Scott Gewirtz
 Mr. Daniel G. Seals
 Mrs. Sarah C. Soden
 Mr. Michael Stival*
 Mr. Stephen A. Swentzel*
 Mrs. Stephanie E. Tucker
 Mrs. Jennifer T. Turner*
 Mrs. Elizabeth M. Wearin
 Ms. Joanna L. S. Weber
 Mr. Michael E. C. Wilson*
 Mrs. Lindsey Zacharias*

2004

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

Mr. Christopher Alvarez
 Mr. Emmanuel Bello*
 Ms. Jessica A. Cicchino

Ms. Carolyn R. Davis*
 Mrs. Samantha C. Doheny
 Mr. Matthew J. Dwyer
 Ms. Courtney L. Fields
 Mrs. Meredith E. Habermann
 Mr. Zachary I. Hammond
 Mrs. Kathryn L. Hanson
 Mr. Nicholas C. Hindle
 Mrs. Caroline A. Interrante*
 Ms. Ga Young Jang
 Mr. Andrew S. Kaskel*
 Mrs. Carly E. Kaskel*
 Mrs. Kaitlin G. Maillet Matyasovsky*
 Mr. Philip J. Mauriello, Jr.
 Ms. Molly V. D. Mesnard*
 Mr. Kevin T. Reese*
 Mrs. Cortney A. Romyns-Sinegra
 Mr. William N. C. Scott
 Mr. Eric J. Steere
 Mr. Todd Tamagnini*
 Mr. Douglas J. Weltman

2005

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

Ms. Staci N. Alario*
 Ms. Lauren E. Anderson*
 Ms. Katherine M. Brandwood
 Mr. Matthew L. Brazaitis
 Mr. Jonathan R. Carroll
 Mr. Hwan Choi
 Ms. Deborah M. Clarke*

Ms. Sasha Ewan
 Ms. Courtney Fairclough
 Mr. Matthew D. Fields
 Mr. Scott R. Findlay
 Mr. Daniel K. Frey
 Mr. Robert Gilbert*
 Mr. Ross E. Gitomer
 Dr. Elizabeth A. Hall
 Ms. Mary J. Hall
 Mrs. Marian M. Hass
 Mrs. Lauren C. Hopfer*
 Mr. Bradley C. Horth
 Mr. Ty W. Johnston*
 Dr. Avishek R. Kumar*
 Mr. Justin Lubliner*
 Mr. Ryan A. Lutz
 Mrs. Marion O. McAdoo*
 Mrs. Faith C. McNeill*
 Mrs. Kathryn H. Nelson*
 Mr. Dominic Nocerino
 Mrs. Claire C. Noel*
 Ms. Erica L. Parra
 Mr. Jonathan R. Slawson*
 Mr. Jordan Steans
 Mr. Julian F. Swayze*
 Mr. Tyler S. Thurgood
 Ms. Evelyn B. Tilney*
 Ms. Jennifer C. Welsh*
 Mr. Geoffrey E. Weyl*
 Ms. Jessica C. Young*

2006

Class Reps: **Alexander B. Graber**
Kelly L. Hart
Elizabeth A. Hinman
Anne E. Newall

Ms. Natessa P. Amin
 Mr. Daniel Auguste
 Mrs. Christine E. Bacon
 Mr. Timothy M. Bacon*
 Ms. Phaedra Ballard
 Ms. Lara A. Bucarey
 Mr. Michael J. Cronce
 Ms. Tamara J. De Vine
 Mr. Alexander B. Graber
 Mr. Michael V. Gutilla
 Ms. Kelly L. Hart*
 Mr. Craig A. Hendrickson
 Ms. Elizabeth A. Hinman*
 Mr. Daniel E. Kraines*
 Mr. Jordan N. Liebowitz*
 Dr. Edwina O. Lizardo Orbe*
 Mr. Matthew Maillet*
 Mr. Corey A. Minerva*
 Mr. Tyler W. Pruce
 Mrs. Sarah L. White

2007

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

Ms. Kymbia P. Ainsworth*
 Ms. Gelihsa Arjoon*
 Mr. Alexander R. Auger
 Ms. Angela C. Celeste*

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

The Rev. Peter L. Amerman
 Ms. Nicole A. Applebaum '01
 Mr. Selden D. Bacon, Jr.
 Mrs. Rita Baragona
 Mrs. Emma K. Barnes O'Neill
 Mr. Jason E. Beck
 Mrs. Edythe D. Bertoldo '79
 Ms. Julia Booth
 Mrs. Maria K. Bowditch
 Mr. Gregory J. Bowman
 Mrs. Joanne A. Brandwood
 Mr. Robert C. Brandwood
 Mr. R. L. Browse
 Mr. Jeffrey P. Buxton
 Ms. Caroline Chamberlain
 Mr. Quinten A. Clarke '87
 Dr. Richard E. Clarke
 Mr. Paul S. Clavel '88
 Mrs. Claire Coffey
 Mr. Douglass Compton
 Mrs. Carolyn M. Conforti-Browse '79
 Mr. Robert C. Cooke
 Ms. Alex Cullen
 Mr. Peter G. Curran
 Mr. Ronald J. Czajkowski
 Mr. Charles W. Danhof
 Mr. Timothy Devaney
 Mr. Foster Q. Doan
 Mr. Edwidge Dorelian
 Mrs. Melissa A. Erne '96

Mr. Craig E. Evans
 Mrs. Kaye R. Evans
 Mr. David Facciani
 Mrs. Anders Fogel
 Mr. Christopher M. Fortunato, JD,
 LCSW
 Mr. James A. Frick
 Mr. Michael Garrant
 Mrs. Casandra D. Gerdsen
 Mr. W. Rod Gerdsen
 Mr. Ross E. Gitomer '05
 Mrs. Kelly Hadden
 Mr. Craig C. Hall
 Mr. Robert Hanson
 Mrs. Monie T. Hardwick
 Mr. T. Chandler Hardwick III
 Mr. Huntley R. Harrison
 Mr. Andrew C. Hay
 Mr. Daniel P. Hazen
 Mrs. Bridget D. Hodakowski '99
 Mr. Dale P. Hurley
 Mr. G. Thomas Hutchinson
 Ms. Janet M. Hutchinson
 Mrs. Amy E. Jablonski '99
 Mr. Steven Kampmann
 Mr. James R. Kelley, Sr., Hon. '51, '89
 Mrs. Joyce Lang
 Mrs. Allison Leddy
 Mrs. Susan C. Long
 Mr. C. Carter Lorant '08

Mrs. Candida C. Low
 Mr. David T. Low, Sr.
 Ms. Velma A. Lubliner
 Mrs. Jennifer Lusardi
 Mrs. Jenny S. Maine, Hon. '77
 Mr. David Mamukelashvili
 Mr. Ryan Manni
 Mr. Joseph W. Mantegna
 Mrs. Michelle E. Mantegna
 Mrs. Laura E. Martin
 Mr. Richard M. Martin
 Mr. Kyle D. V. Mason '97
 Mr. Carmelo Mazza
 Mr. Robert Hanson
 Dr. Martin S. Miller, Hon. '81
 Ms. Cara B. Mohlmann
 Mr. Nathan A. Molteni
 Mr. James M. Moore, Hon. '93
 Mr. David R. Naysmith
 Mr. John Padden
 Mrs. Jennifer Pagotto
 Mr. Ryan Pagotto
 Mr. Chase Palanca '15
 Ms. Marianna A. Paone
 Mr. Thomas M. Parauda
 Mr. Kevin Parsons
 Ms. Lorry Perry
 Ms. Caroline Queally
 Mr. Wayne G. Rasmussen
 Mr. John P. Redos '09

Mr. Jeffrey A. Reed
 Mrs. Andrea Ryerson
 Dr. Michael J. Sayers
 Mr. Martin Schmalenberg
 Ms. Pamela Schulman
 Mrs. Kristine M. Scialla
 Mrs. Leucetia Shaw
 Ms. Alexandra Solms
 Mrs. E. Courtney Stanford '95
 Mr. Lewis M. Stival
 Mrs. Lois M. Stival
 Mr. James H. Stone
 Mr. Brad Strauss
 Mr. Andrew D. Sykes
 Mrs. Katherine E. Sykes
 Mrs. Allison Thomas
 Mr. Evan Thomas
 Mrs. Nicole Tipton '93
 Mr. Mitchell Towne
 Mr. Tyson R. Trish
 Dr. Elliott C. Trommald, Hon. '65
 Mrs. Amy B. Vachris
 Mr. David R. Vachris
 Mr. Joseph Wagner
 Mrs. Lian Wang
 Mr. Charles Warner
 Mr. Edward T. Wenner '96
 Mrs. Ann Williams
 Ms. Caroline A. Wilson
 Ms. Rosalyn Zamora

* Denotes five or more fiscal years of consecutive giving.

2021-2022 Reunion Committees

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

Mr. Frank R. Barnako, Jr. '62
Mr. James A. Fox '62
Mr. Mark Gottesman '62
Mr. Willard H. Johnson, Jr. '62
Mr. Gerald L. Manning '62
Mr. Creed R. Terry '62
Dr. Donald J. Weinstein '62
Mr. Carl R. Cramer '72
Dr. Douglas F. Liva, Sr. '72
Mr. Philip M. Marbach '72
Mr. Robert J. Plunkett '72
Mr. Eduardo Poma '72
Mr. E. Scott Sumner '72

Mr. Gregory A. Washburn '72
Mr. Douglas R. Wolfe '72
Mr. Harry D. Gates '77
Mr. Paul R. Goring '77
Mr. Richard T. Liuzzi, Esq. '77
Mr. Scott E. McKee '77
Mr. William H. Abbott '82
Mrs. Kirsten T. Bushick '82
Mr. Raymond Castellani III '82
Mrs. Marivelle S. Clavel-Davis '82
Mr. Roger D. Gershman '82
Mr. William G. Holenstein '82
Mr. J. David Woods '82

Dr. Darryl M. De Marzio '92
Mrs. Heather E. King '92
Mrs. Kawanza S. King '92
Mr. Daniel C. Millner '92
Mrs. Tasha R. Williams-Arroyo '92
Mrs. Victoria P. Bailey '97
Mrs. Christy L. Burkart '97
Mrs. Erin F. Dow '97
Ms. Natasha Leitch-Huggins '97
Mr. Samuel F. Martin '97
Mr. Kyle D. V. Mason '97
Mr. Brian J. McArthur '97
Mr. Ryan M. Pagotto '97

Ms. Samantha Ranaghan '97
Mr. Matthew J. Alario '02
Mr. Benjamin S. Fertig '02
Mrs. E. Meredith Gal '02
Dr. Chelsea N. Grefe McCann '02
Ms. Erin J. Washington '02
Ms. Gelihsa Arjoon '07
Mr. Kevin M. Lieberman '07
Ms. Olivia R. Clavel-Davis '12
Ms. Ali N. Johnson '12
Mr. Jacob N. Saxton '17
Mr. Tys M. Sweeney '17
Ms. Lauren C. Tung '17

Mr. Ryan D. Class
Mr. Hudson L. Collins
Mr. Alex Cournoyer*
Mr. Colin B. Daddino*
Ms. Jaclyn L. Donohue
Ms. Arlana Egan*
Mrs. Allison M. Eisenhauer
Mr. Jeffrey W. Ernsting*
Mr. Christopher Z. Eu
Mr. Dennis W. Flores*
Ms. Dominique D. Frasier
Mr. Jameson R. Gay
Mr. Alexander G. Imperatore
Ms. Zoe Jameson
Mr. Dixon B. Jelich*
Mrs. Alexandra K. K. Kilgore
Mrs. Alexandra R. Lavorato*
Mr. Kevin M. Lieberman*
Mr. Max Mathies
Mr. Craig M. McConnell*
Mr. Michael G. Poulriot*
Mr. Kellen E. Russell
Mr. Michael S. Russell
Mr. Brendan S. Schaffer
Mrs. Natalya Schluochter*
Mr. Alexis Wangmene
Ms. Taylor C. Willis*

2008

Class Reps: Madeline A. Hargis
Alexa M. Jachowski
Katherine I. Johnson
Birchette
Alex S. Motiuk
Ashley H. Thompson
Samantha M. Tilney

Anonymous
Mr. Elliott W. Anderson
Mr. Nicholas T. Browne
Mr. Louis R. Cirillo
Mrs. Kaitlin E. Deane*
Mr. Lamar C. Duffy
Ms. Laura A. Esposito
Mr. Jonathan D. Gallagher

Mr. Matthew C. Gallira*
Mr. Filip M. Gzella*
Ms. Madeline A. Hargis*
Mrs. Alexa M. Jachowski*
Mr. Derek S. Jonsson
Mr. Lukas Kozlowski
Mr. Todd P. Lewis
Mr. Edward H. Lim*
Mr. C. Carter Lorant
Ms. Elizabeth H. Martens
Ms. Marissa Mattar*
Ms. Taylor C. McKay*
Ms. Laura A. McNeill*
Mr. Alex S. Motiuk*
Mr. William S. E. Neff
Mr. Timothy D. Peacock*
Ms. Caitlin Pinkard*
Mr. Kenneth H. Shin
Ms. Ashley H. Thompson*
Mrs. Christine H. Thompson*
Ms. Samantha M. Tilney*
Ms. Tina A. Tozzi*
Mr. Anthony M. Valles
Mr. James L. Walton
Mr. Samuel W. Wood*
Mr. Adam C. J. Ziff*
Ms. Amanda C. Zranchev

2009

Class Reps: Raleigh F. Dierlam
Janak N. Padihar

Mr. G. Gavin Allen
Mr. Andrew S. Celeste
Mr. Paul C. A. Clairmont
Ms. Sarah E. Clark
Ms. Melissa L. Collins*
Mr. Adam B. Daddino
Mr. Ricardo De Zulueta
Lt. James F. Diddell*
Mrs. Raleigh F. Dierlam*
Ms. Alyssa B. Drazin
Mr. James B. Fahey*
Mr. Nicholas A. Graber

Ms. Sarah A. Kerrigan
Ms. Jenna A. Lubliner*
Mr. Eric H. Panicucci*
Mr. Elliot Parauda
Mr. Stephen V. Patane
Mr. Daniel H. Smith*
Mr. Kyle Stevens
Mr. Patrick T. Sweeney

2010

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

Ms. Arielle Aikens*
Ms. Heather M. Britt
Ms. Asia M. Bryant
Ms. Sarah E. Bugen
Ms. Jacqueline E. Carter*
Ms. Jenna N. Catalano*
Mr. Celil N. Cavusoglu
Mr. Jin Ryang Chung
Mr. Timothy C. DeBerry*
Mr. Michael DeTogni*
Ms. Maeve A. Fahey*
Ms. Lindsay Gilbert*
Mrs. Julie C. Graber
Mr. Dillon R. Hoffman*
Mr. Keunrak Kang*
Ms. Sara P. Loveys
Mr. Marcus A. Luise
Mr. Patrick Maillet*
Mrs. Rebecca A. Marcus*
Mr. Graham N. McConnell*
Ms. Kirsten R. McKenna
Ms. Rebecca L. Merrifield
Ms. Kathryn C. Middleton
Mr. Jeffrey D. North*
Mr. Anuphab Phraewphanarai
Mr. F. Calder A. Powell

Mr. Nathaniel A. Reichel
Mr. Terence E. Rhea
Mr. Theodore J. Welch
Mr. Neil P. Zimmermann*

2011

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

Ms. Anu C. Akinbamidele
Mr. Spencer Beriont
Mr. Ben H. Brandreth
Ms. Cynthia M. Buchanan
Mr. Daniel V. Cioffi*
Ms. Emily A. Collins*
Ms. Sydney M. Cordero*
Mrs. Claire J. B. Daddino Gonzalez*
Mr. Mikal Davis-West*
Ms. Elizabeth L. Deehan
Mr. Cheng Ding
Mr. George H. Erlandson
Ms. Eleanor F. Fielding*
Mr. Morgan J. Gardiner
Mr. Taylor C. Greik
Mr. Liad Herrick
Ms. Margaret B. Hoffman*
Mr. Nicholas M. Hogan*
Ms. Ashley Iannone*
Ms. Kristin A. Jasinski
Ms. Margaret E. Joest
Mr. Soomin Kay
Ms. Kathleen P. Kennedy
Ms. Marjory L. Kling
Ms. Kohiyama E. LaFountain*
Ms. Nicole C. Lem*
Mr. Tucker C. Markus
Ms. Quinn C. McKay*
Mr. Christopher Morales
Ms. Kelsey A. Stevens
Mr. Matthew J. Stocker
Mr. Robert A. Sutherland*

Mrs. Alexandra S. Sweeney*
Mr. Cole S. Tashjian
Mr. Matthew T. Thees
Mr. Eric S. Timken
Miss Kelsey A. Vella*
Mrs. Rebecca E. Vendell*
Mr. Amory S. Weld
Mr. Dominick R. Zook

2012

Class Reps: Meredith A. Berry-Toon
Olivia R. Clavel-Davis
Timothy J. Hettinger
Ali N. Johnson
Timothy M. O. Kui
Phoebe M. O'Rourke

Ms. Meredith A. Berry-Toon
Ms. Olivia R. Clavel-Davis*
Mr. Daniel DeTogni*
Ms. Elizabeth J. Fox*
Mr. Ryan E. Gallagher
Mr. Michael A. Galvin*
Mr. Ace A. Goldstein
Mr. Jordan P. Grose*
Ms. Celeen Hefele
Mr. Timothy J. Hettinger
Ms. Ali N. Johnson
Mr. Dong Hyuk Kim
Mr. Niclas G. Ladd
Mr. Andrew T. C. Marvin*
Ms. Jane A. McConnell
Mr. Matthew Michaud
Ms. Catherine A. Miller
Ms. Tamara E. Mizrachi
Ms. Emma Moore*
Ms. Phoebe M. O'Rourke
Ms. Manuela Perez
Mr. Todd E. Preston
Mr. Theodore S. Richardson*
Mr. Christopher Sabaitis
Ms. Haley San Giacomo
Mr. Brendan J. Six
Ms. Victoria L. Small*
Mr. Charles F. Steere
Ms. Candice Yandam Riviere

2013

Class Reps: 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
Ms. Ziqi An
Mr. Griffin Beriont
Mr. Adam Berkman
Ms. Annelies Browne*
Ms. Haven C. Donovan*
Ms. Adetutu O. Fagbenle
Mr. Zachary Gershman
Ms. Ying Guan*
Ms. Rebecca Hargis*
Mr. Jonathan Januszewski*
Mr. Adam B. Jutte
Ms. Tatiana L. Kalainoff
Ms. Quinn E. Kennedy*
Ms. Madeline M. Kling*
Mr. Addison Kneppshield

Ms. Hannah Lappin*
Miss Genie Lavanant*
Mr. Conner Long*
Mr. Connor M. McClain
Mr. Rhett Moroses
Mr. Nicholas Parauda
Mr. Kristopher J. Patane
Ms. Alison Surdoval*
Mr. Kyle R. Tierney
Ms. Carolyn A. Wan
Ms. Sierra C. Yit*
Mr. Martin H. Yu*
Ms. Ashley Zimmermann*

2014

Class Reps: Demetrius J. Daltirus
Graham Merrifield
Sara C. Moran
Abigayle Troy

Ms. Paige E. Cordero*
Ms. Annabel W. Darling*
Ms. Ana Sofia deOlazarra
Ms. Margaret G. Fahey*
Ms. Lauren N. Hitchner
Mr. Brian M. Levinson
Mr. Andrew N. Litvin*
Mr. John Aiden O. McAleer*
Mr. Graham Merrifield*
Ms. Sara C. Moran
Ms. Cherylann Mucciolo
Mr. Arjun N. Peruvemba
Mr. Christopher Powers
Mr. Alexander R. Rinaldi
Ms. Annika E. Rollock
Mr. Michael Shiffert
Ms. Abigayle Troy*

2015

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

Mr. Peter M. Bearse, Jr.
Ms. Zoe Brown
Ms. Batouly Camara
Ms. Grace C. Chamberlin*
Ms. Haley L. Chrobock*
Mr. Lukas J. Dong*
Ms. Lucy V. C. Drinkwater
Mr. Oliver W. Durling*
Ms. Sophia Elghanayan*
Mr. Justin Ernsting
Ms. Mallory Fahey*
Mr. Eric Flora
Ms. Gabrielle N. Gunther
Mr. Theodore G. Kahn
Mr. Ho Kiu Leung
Ms. Jillian A. McKenna*
Ms. Caitlin J. Millard*
Mr. Alfred S. Osborne
Mr. Chase Palanca
Ms. Anya Parauda
Ms. Natalie Pearson
Ms. Audrey C. Peters
Mr. Grant Resnick
Ms. Brooke Reynolds
Mr. Kyle A. Sabbath
Ms. Jenna S. Sanborn
Mrs. Maiya P. Silva
Mr. Ethan Simon

Ms. Chelsea Starkman
Mr. Robert J. Stein
Ms. Morgan G. Valeo*
Mr. Spencer M. Vass
Ms. Lauren E. Vostal
Ms. Elizabeth T. Walker*
Ms. Emily V. Wan
Mr. Andrew D. Woolley

2016

Class Rep: Shoshana M. Geller

Ms. Brianna M. Annunziata
Ms. Vanessa J. Assad
Mr. Christopher R. Bottone
Mr. Robert J. Clayton
Ms. Emily S. Cort
Ms. Yueqi Du
Ms. Shoshana M. Geller*
Mr. Matthew H. Holtzman
Ms. Paula Hong*
Mr. Eugene I. Hrabarchuk
Mr. Michael A. Iacono
Ms. Catharine M. Ix*
Mrs. Linda S. Klesik, Hon. '16
Mr. Cameron N. Kurtz*
Mr. Joshua Langevin
Mr. Alexander S. Litzenberger*
Mr. William W. Long*
Ms. Martha E. Loring
Mr. Joseph Mandel
Mr. Patrick G. Morrison*
Mr. Scott T. Neary*
Mr. William J. Pemberton
Mr. Kyle Phipps
2nd Lt. William M. Pickett*
Mr. Henry S. Rosalsky
Ms. Katherine T. Shook*
Mr. Charles E. Sigety*
Mr. James A. Stillerman*
Mr. Carel R. Van der Merwe*
Ens. August A. Will*
Mr. Yichuan Yan

2017

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

Ms. Moyinoluwa I. Adeniji*
Ms. Abigail K. Arturi
Mr. Ekrem M. Ayhan
Ms. Natasha G. Baker
Mr. Chinonso O. Chima-Anyanka
Mr. Griffin D. Fitzgerald
Ms. Stephanie Gibson
Ms. Annicka D. Haines
Silas Hastings
Mr. Liam G. F. Heino
Mr. Mekhi J. Holley
Ms. Jane Kim
Mr. Abdoul K. Kouyate
Ms. Genevieve M. Lewis
Mr. Harrison M. Moore
Mr. Justes D. Nance
Mr. Jason P. Newman*
Mr. George L. Pektor
Mr. Michael D. Savettiere
Mr. Jacob N. Saxton
Mr. Charles F. Scheuer
Ms. Nia L. Shaw

Ms. Aya Sobhy
Mr. Charles W. Stafford
Ms. Lindsay A. S. Stahlkrantz
Mr. Jakob Sudol
Mr. Tys M. Sweeney
Ms. Melissa R. von Stade
Mr. Harley S. Wedholm*

2018

Class Reps: Clara C. McGrath
Yingjian Pan

Ms. Megan R. Baldwin*
Mr. Glenn E. Bechtler
Ms. Sydney Brown
Mr. Justin K. Choi*
Ms. Savannah R. Doelfel
Mr. Patrick J. Donaghy III
Ms. Kenza Fernandez
Ms. Wai Sze Fong
Ms. Nami C. Hoffman
Mr. William J. Kaiser
Mr. Ernst M. Lippert
Ms. Alena C. Marvin*
Ms. Emma J. Mohlmann*
Ms. Janice M. Negvesky*
Mr. Odafe J. Oweh
Ms. Elisabeth C. Pinkerton
Ms. Soura J. Saxton
Mr. Bradford E. Sigety*
Mr. Adham Sobhy
Mr. Daniel H. Sysler*
Mr. Leonardo Tarantino
Mr. Max D. Thorsheim
Ms. Caroline E. Toal
Mr. Michael E. Uglum
Ms. Caroline A. Wolfe

2019

Class Reps: Ryan L. Green
Cornelia R. Sigety

Ms. Ugochi F. Amadi
Mr. Kerem E. Ayhan
Ms. Karenna E. Benanti
Ms. Victoria G. Benanti
Mr. Michael A. Colaiocco
Mr. Liam D. Cory
Mr. Tiheem Crocker
Mr. Aidan A. Donaghy
Mr. Sixiang Dong
Ms. Alexandra F. Glickman
Ms. Xiaofei Gu
Mr. Hunter E. Hall
Mr. Nicholas A. Incontrera
Ms. Madison A. Jones
Mr. Liam B. Junkermann
Mr. John C. Ketsdever
Mr. Jacob H. Leddy*
Mr. Joseph P. Mantegna
Mr. Kendrick G. Ng-Yow
Ms. Serena R. Ninomiya
Mr. David A. Ojabo
Mr. Peter J. O'Rourke
Ms. Maria-Irena Panchenkova
Ms. Esther A. M. Pasternak*
Mr. Julian G. Ramirez*
Mr. Patrick M. Reardon
Ms. Jessica L. Schable
Ms. Cornelia R. Sigety*
Ms. Fayre I. Smith*
Ms. Caeley R. Tierney

* Denotes five or more fiscal years of consecutive giving.

“At Blair, our family found a caring community and commitment to academic excellence. We are honored to be able to support Blair, financially and with our time, to give back a little of what Blair has provided to our daughter as a student and as a person.”

– *Laura Wolff P'24*, member of the Parent Fund Group

Ms. Linda K. Tong
 Ms. Samantha Tsang
 Ms. Jessica M. Van Valkenburg
 Ms. Summer S. Will
 Mr. John H. Zoetjes

2020
Class Reps: Kate M. Gerdson
Garrett M. Long

Mr. Jai Bakshi*
 Mr. Dylan R. Benson
 Mr. Nathaniel J. Castimore
 Mr. Hugh J. Crossen III
 Ms. Aavya D. de Silva
 Mr. Huy Quoc Do
 Mr. Robert J. Donnelly
 Mr. Corey S. Downey
 Ms. Muzi Fang
 Mr. Curran R. Folino
 Ms. Kate M. Gerdson*
 Ms. Sejal A. Grizzetti
 Ms. Rebecca H. Groseibl
 Mr. Martin K. Holton*
 Mr. Logan V. Humphrey
 Miss Kelsey A. Jackman
 Mr. Timothy M. H. Launderers
 Mr. Jonathan A. Lee
 Mr. Chun Pang Li
 Mr. Carmen J. Liuzza III*
 Mr. Garrett M. Long*
 Mr. James Lu
 Mr. Andrew D. Makarevich
 Ms. Lula J. Mantegna
 Mr. Domonic A. Mata
 Ms. Mary Ann Mulholland
 Ms. Emia Musabegovic
 Mr. James W. O'Connor III
 Ms. Chloe Park
 Ms. Audrey K. Sacks*
 Mr. Thomas D. Santiago
 Ms. Olivia N. Scialla*
 Mr. Ian A. Shaw
 Mr. Aidan P. Smarth*
 Ms. Hannah K. Starorypinski
 Ms. Julia J. Thomas
 Ms. Laney M. Vasseghi
 Ms. Ellen G. Whittemore
 Ms. Grace V. Wilkey
 Ms. Camille A. Williams*
 Ms. Sydney J. Wolfe

2021
Class Rep: Abney T. Whitehead

Mr. Sarab S. Anand
 Mr. John C. Barnes
 Mr. Andrew J. Bogdan
 Ms. Xiaopei Chen
 Ms. Alice C. Devereux
 Ms. Hoi Ki Fong
 Ms. Ava R. Gamble
 Ms. Jayne M. Guinan
 Mr. Nicholas Harpe
 Ms. Grace C. Higgins
 Mr. Carson J. Honor
 Ms. Lindsay M. Juge
 Ms. Sofia Kasparik
 Ms. Emma S. Kriege
 Mr. Zheng Yao Lau
 Ms. Isabelle S. Laxer
 Ms. Sara R. Liuzza
 Mr. Siddharth P. Mehta
 Mr. Henry A. Merrilees
 Ms. Olivia A. Mohlmann*
 Ms. Jenna Park
 Mr. Hagen J. Shook
 Mr. Hunter O. Sloan
 Ms. Linda M. Starrs
 Ms. Emma J. Swirbul
 Ms. Mollie E. Sysler
 Ms. Linda J. Thomas-Galloway
 Ms. Isabelle K. Twombly
 Ms. Jenna M. Van Valkenburg
 Mr. Robert S. Walker*
 Mr. Thomas E. Walker
 Mr. John C. Weber III
 Ms. Abney T. Whitehead
 Ms. Jessica G. Wilm
 Mr. Jonathan J. Wong
 Mr. Hei C. Wu
 Mr. Xiucheng Zhang
 Mr. Dylan T. Zhu

2022
Class Reps: Brad T. Allen
Archer C. Benedict
Laila C. Davson
Megan Donaghy

Mr. Ibrahim O. Ahmed
 Mr. Brad T. Allen
 Ms. Tabitha D. Amanze
 Ms. Schuyler M. Anderson
 Ms. Samantha T. Antonelli

Mr. Etkha H. Ayhan
 Ms. Hannah Bazylevsky
 Mr. Archer C. Benedict
 Ms. Dylan Bentley
 Ms. Skyley C. Bogdan
 Mr. Jude E. O. Buchanan
 Ms. Casey K. Canale
 Mr. Joseph T. Carroll
 Mr. Robert O. Castillo
 Ms. Mariia Cherep
 Mr. Alexander Chung
 Ms. Sofia K. Ciminello
 Ms. Skylar V. Cino
 Mr. Louis Colaiocco
 Mr. William H. Collins
 Ms. Petra Csanyi
 Ms. Eleanor U. D. Dana
 Mr. Qin P. Davis
 Ms. Sophia G. Davis
 Ms. Laila C. Davson
 Mr. Keith M. Delaney
 Ms. Margaret M. Dericks
 Ms. Aidan R. DiCarlo
 Mr. Noah E. DiNapoli
 Mr. Duc Dinh
 Mr. Clayton S. Dittman
 Ms. Megan Donaghy
 Ms. Sarah P. Donnelly
 Ms. Hope E. Dragonetti
 Ms. Caroline E. Driscoll
 Ms. Isabella A. Dugan
 Ms. Faith C. Elliott
 Ms. Caelan A. Folino
 Ms. Alison S. Frazier
 Ms. Annalise R. Fried
 Mr. Yuchuan Gan
 Mr. Mingyuan Gao
 Ms. Ilyssa J. Gibson
 Ms. Zoe B. Godfrey
 Mr. Alexander J. Grizzetti
 Ms. Melissa R. Groseibl
 Mr. Kyle Hannam
 Mr. Nicholas C. Hansen
 Mr. Frederick M. Hargett III
 Mr. Mike D. Higgins
 Mr. Davis A. Ike
 Mr. Zhenyuan Jiang
 Ms. Caroline B. Johnson
 Ms. Tara D. Johnson
 Mr. Sam S. Junkermann

Mr. Paul D. Kazilionis II
 Mr. Peter C. R. Kellogg
 Ms. Alyx T. Khuat-Sherwood
 Mr. Scott D. Kimmelman
 Ms. Nicola C. Kirkwood
 Mr. Marc P. Koch
 Ms. Haley E. Kriege
 Ms. Zoe N. LaMent
 Ms. Savannah S. Leach
 Mr. Hayden M. Lee
 Ms. Ava S. Leonardo
 Mr. Ryan C. S. Liao
 Ms. Jiale Lin
 Mr. Benjamin F. Liu
 Mr. Shikun Liu
 Ms. Alexandra R. Lovisolo
 Mr. Losini Maka
 Mr. Lual Lual Manyang
 Ms. Kelsea K. Mitchell
 Mr. Brendan J. Morris
 Mr. Youssif S. Mostafa
 Mr. Brady P. Muller
 Ms. Ina L. Musabegovic
 Mr. Braeden E. Nacino
 Mr. Patrick W. Nichols
 Mr. Thomas V. O'Neill IV
 Mr. Devin K. Oster
 Mr. Otega Oweh
 Ms. Sophia F. C. Papadopoulos
 Ms. Nicole C. Patterson
 Mr. Destin E. Perrella
 Mr. Joseph G. Pietri
 Ms. Laura I. Posner
 Mr. Esteban Puyana
 Mr. Gabriel D. Ramirez
 Mr. Marc Riera Manzanaro
 Ms. Avery M. Robertson
 Mr. Ryan T. Rucki
 Ms. Selena M. Sanchez
 Mr. Aiden Santoro
 Ms. Alexandra M. Schamberger
 Mr. Isaac J. Schmidt
 Ms. Peyton E. Schreiber
 Ms. Katherine C. Schultz
 Ms. Adriana G. Scialla*
 Ms. Alexandra P. Seghin
 Ms. Evelyn D. Sharma
 Ms. Aitalia A. Sharpe
 Ms. Vivien L. Sheridan
 Mr. Daniel R. Shuster

Mr. Oleksii Skida
 Ms. Katherine C. Smith
 Ms. Marisa L. Snee
 Ms. Luella R. Soranson Way
 Mr. Sami Souayah
 Mr. Mason C. Stefanelli
 Mr. Thomas I. Stewart III
 Ms. Mia N. Stillerman
 Mr. Brendan S. Stockhausen
 Ms. Samantha J. Stoddard
 Ms. Maria Strulistova
 Ms. Kayden A. Thomas
 Mr. William C. Thomas
 Ms. Finley Thompson
 Ms. Olivia P. Thompson
 Mr. Christopher J. J. Tung
 Mr. Ethan Turkewitz
 Ms. Olaedo C. Udensi

Mr. Sangjun Um
 Mr. Parama Viprakasit
 Mr. Aidan E. Ward
 Mr. Daniel R. Wask
 Mr. Dong Bin Won
 Mr. Timothy J. Xi
 Ms. Elleen Xue
 Mr. Orson C. Yu
 Mr. Dylan B. Zhang
 Mr. Haoxiang Zhang

2023

Anonymous
 Mr. Mark A. Bazsa
 Mr. Emery J. Castimore
 Ms. Seleena S. Desai
 Ms. Makenna L. Hadden

Ms. Sloane P. Hamlin
 Ms. Jaylin H. Hartman
 Mr. Pierce M. Kopcak
 Mr. Ethan T. Lau
 Ms. Mia E. Leddy
 Ms. Christie A. Liuzza
 Ms. Allison O. Roecker
 Mr. David A. Sacks
 Mr. Alexander W. Tsekov
 Ms. Napat Vachirapong
 Ms. Ellie M. Walker
 Ms. Juliana T. Zweifel

2024

Miss Meredith G. Abbott
 Ms. Avery S. Andrsek
 Mr. Andrew R. Antunes
 Miss Ella A. Gaitan
 Mr. Riley F. Harris

Ms. Tania T. Lau
 Mr. Kaixuan Li
 Ms. Jacqueline I. Neary
 Mr. Frederick P. Smith II
 Mr. Hayden H. L. Yau
 Mr. Jason Zhao

2025

Mr. William R. Antunes
 Ms. Leilah C. Elkholy
 Mr. Kaleb J. Nelson
 Mr. Mark A. Scialla, Jr.

Current Parents**Class of 2022**

Mr. Kamran Ahmed and
 Ms. Jenny Rodriguez Lumbi
 Mr. Lucas Allen and
 Mrs. Christine Allen
 Mr. Willard A. Anderson II '88 and
 Dr. Robin Anderson*
 Capt. Brian Antonelli '93 and
 Mrs. Susan Antonelli
 Mr. Aaron Ayhan and
 Mrs. Melahat Ayhan*
 Ms. Claire A. Bailey
 Mr. Bo Bazylevsky and
 Mrs. Christine Bazylevsky
 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. Glenn Carroll and
 Mrs. Stacie Carroll
 Ms. Cristina S. Castillo
 Mr. Oscar Castillo
 Mr. DoHyun Chung
 Dr. Frank Ciminello and
 Dr. Nicole Anderson
 Mrs. Alexis A. Cino*
 Mr. Vincent Colaiocco and
 Mrs. Elizabeth Colaiocco*
 Mr. Stephen Collins and
 Ms. Carolyn Kleppe-Collins
 Mr. Istvan Csanyi and
 Mrs. Kinga Borsos
 Mr. Craig Dana, Jr. '87 and
 Mrs. Sarah Dyer Dana*
 Mr. Preston Davis '76 and
 Mrs. Marivelle Clavel-Davis '82*
 Mr. Egan Davson and
 Mrs. Cassandra Davson '90
 Mr. Bill Delaney
 Mr. Daniel M. DiCarlo III '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. B. Graeme Frazier IV and
 Mrs. Elizabeth Frazier
 Mr. Tal Fried and Mrs. Dina Fried
 Mr. Liang Gan and Mrs. Hong Xiang
 Mr. Allen Gibson and
 Mrs. Stacey Gibson*
 Dr. Loren Godfrey
 Ms. Yohany E. Gonzalez*
 Mrs. Meena Grizzetti and
 Mr. John Grizzetti*
 Mr. Steven Groseibl, Sr. and
 Mrs. Cindy Groseibl
 Mr. Keith Hannam and
 Mrs. Sheryl Hannam
 Mr. Christopher Hansen and
 Mrs. Siobhan Hansen
 Mr. Fred Hargett and
 Mrs. Diane Hargett
 Mr. Michael Higgins and
 Mrs. Lorraine Higgins
 Mr. Tom Ike and Mrs. Kimberly Ike
 Mr. Shibo Jiang and Mrs. Yaping Gao
 Mr. Bradford F. Johnson
 Mr. Jens Junkermann and
 Ms. Tanya Nargolwalla*
 Ms. Tania J. Kachikwu
 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. John Kriege IV and
 Mrs. Rebecca Kriege
 Mr. James LaMent and
 Mrs. Leigh LaMent

Mr. Peter Leach and
 Mrs. Amber Leach
 Mr. Peter Lee and Mrs. Amanda Lee
 Mr. Lewis Y. H. Liao and
 Mrs. Wendy S. W. Tseng
 Mr. Jun Liu and Mrs. Jinhua Shen
 Mr. John Lovisolo and
 Mrs. Susanne Lovisolo*
 Mr. Francis Maka and
 Mrs. Kuenilingi Maka
 Mr. James Morris and
 Mrs. Kristine Morris*
 Mr. Timothy Muller and
 Mrs. Shauna Muller
 Mr. Edin Musabegovic
 Mr. Michael L. Oster and
 Mrs. Cristina Chen-Oster
 Mr. Henry I. Oweh
 Mr. Pedro Ramirez-Navarrete and
 Ms. Jelena Pasic*
 Mr. Clement Patterson and
 Mrs. Michelle Patterson
 Ms. Mary I. Perrella*
 Mr. Iain Phillips and
 Ms. Jennifer Phillips
 Mr. Todd Pietri and Mrs. Nancy Pietri
 Mr. Enrique Posner, Sr. and
 Mrs. Isabel Serra
 Mr. Scott Robertson and
 Mrs. Stacy Robertson
 Mr. Samuel Robinson and
 Mrs. Elizabeth Robinson
 Mr. Michael Rucki and
 Mrs. Lynn Rucki
 Ms. Gladys L. Salinas
 Mr. Oscar M. Sanchez*
 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

Mr. Bruno Seghin and
 Mrs. Narumol Seghin
 Mr. Rommel Nacino and
 Mrs. Lisa Selesky-Nacino '85*
 Mr. Richard Sherwood and
 Mrs. Hoan Khai Khuat
 Mr. Robert L. Shuster and
 Mrs. Kelly H. Shuster
 Mr. Wesley Dean Smith and
 Mrs. Anne Carter Smith
 Mr. James Snee and Mrs. Anna Snee
 Dr. Christopher and
 Dr. Tammara Stefanelli
 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*
 Mrs. Roger W. Thomas*
 Mr. William Thompson and
 Mrs. Kristen Thompson
 Mr. Jordan Turkewitz and
 Mrs. Heather Turkewitz
 Mr. Jooyub Um and Mrs. Minny Kim
 Mr. Pichate Viprakasit and
 Dr. Tarachitida Viprakasit
 Dr. Michael Ward and
 Mrs. Jennifer Ward
 Mr. Daniel Wask and
 Mrs. Donna Marie Wask
 Mr. Benjamin I. Way and
 Mrs. Samantha A. Soranson
 Mr. Jun Won and
 Mrs. Yoon Hee Choi
 Mr. David Xi and Mrs. Esther Xi*
 Dr. Gino Yu and Dr. Lily Yu
 Mr. Juying Zhang and
 Mrs. Tianling L. Guo
 Mr. Kan Zhang and Mrs. Fang Feng

Class of 2023

Anonymous
 Mr. Lucas Allen and
 Mrs. Christine Allen
 Mr. Peter Andrinopoulos and
 Mrs. Glikeria Andrinopoulos

* Denotes five or more fiscal years of consecutive giving.

- Mr. Robin Anthony and
Mrs. Rhonda Anthony*
- Mr. Robert Armbruster, Jr. and
Mrs. Nicole Armbruster
- Mr. Robert Baggett II and
Mrs. Danielle Baggett
- Mr. Kurt Baker and Mrs. Gisele Baker*
- Mr. Venkata Bandi and
Mrs. Sriakshmi Bandi
- 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
Ms. Rebecca Cafferata
- Dr. Sam Castimore, Jr. '68 and
Mrs. Joan Flanagan
- Mr. Charles E. Christensen and
Mrs. Jennifer L. Christensen
- Dr. Frank Ciminello and
Dr. Nicole Anderson
- Mr. Richen Cong and
Mrs. Haixia Zhang
- Mr. Edward Conway and
Mrs. Donna Conway
- Mr. Michael Coyle and
Mrs. Nikki Coyle
- Mr. Steven Crystal and
Ms. Hillary Seitz
- Mr. Samir Desai and
Mrs. Nilam Desai
- Mr. Guy Devereux and
Mrs. Sara Devereux
- Mr. Daniel Devine and
Ms. Shelley Saville
- Mr. Robert Diaco and
Mrs. Julia Diaco
- Ms. Marlyn Echevarria
- Mr. Okechukwu Esomeju and
Mrs. Kenechi Esomeju
- Ms. Michele Eubank
- Mr. Gregory Folli and Mrs. Leslie Folli
- Mr. Lenard Garriques and
Mrs. Kathleen Garriques*
- Mr. Clifford S. Gelb
- Mr. Anton Germishuizen and
Ms. Jocelin Reed
- Mr. Michael Glickman and
Mrs. Stephanie Glickman*
- Dr. Loren Godfrey
- Dr. Bogdan Gogoiu and
Dr. Adina M. Ion
- Ms. Renita Gordon-Tracey
- Ms. Meena Grizzetti and
Mr. John Grizzetti*
- Mr. John Hadden and
Mrs. Kelly Hadden*
- Mr. Whitney Hamlin and
Mrs. Elizabeth Hamlin
- Mr. Youli Han and Ms. Chunmei Li
- Mr. Michael Hayes and
Mrs. Michele Hayes
- Mr. and Ms. William Holmes
- Mr. Jia Huang and
Mrs. Xiaolan Zhang
- Mrs. Courtney Hyder and
Mr. Bill Hyder
- Dr. Obi Imegwu and Ms. Diane Moss
- Mr. Jun Hwa Jeong and
Ms. Jung Hyun Park
- Mr. Claude Johnson
- Mr. Mamadou Kane and
Mrs. Aminata Doumbia
- Mr. Ahmed Kasam and
Mrs. Shabana Kasam
- Ms. Lauretta Kennedy*
- Vice Adm. Colin Kilrain '77 and
Mrs. Susan Kilrain
- Mr. John Kim and Ms. Eileen Kim
- Dr. Joel Klasfeld and
Mrs. Louise Youngson-Klasfeld
- Mr. Jason A. Kopcak*
- Mr. Brian Kotch and
Mrs. Jannette Kotch
- Mr. George Kraus, Jr. and
Mrs. Tracy Kraus
- Mrs. Alison Kraus-Flowers and
Mr. James Flowers
- Mr. Alexander Lau and
Ms. Karen Wong
- Mr. David Lau and Ms. Wei Da
- Mr. Stephen Leddy and
Mrs. Allison Leddy*
- Mr. Hang Li and Mrs. Linda Wang
- Dr. Johnny Liu and Mrs. Yi J. Shi
- Mrs. Christina L. Liuzza*
- 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. Matthew Miller and
Mrs. Beth Miller
- Dr. Jonathan Nasser and
Dr. Kimberly Estler
- Mr. Edwin Neely '95 and
Mrs. Suzanne Neely
- Mr. Barry Norman, Sr. and
Ms. Diana Garces
- Mr. George Ohene and
Mrs. Florence Ohene
- Mr. Masahiro Ono and
Mrs. Noriko Ono
- Ms. Apryle Oswald and
Mr. Lawrence McCrimmon
- Ms. Alexandra Peltz-Gelb
- Mr. Hunsuk Rhee and
Ms. Yookyung Min
- Mr. Laurence Richardson II and
Mrs. Elizabeth Richardson*
- Mr. Brent Robinson and
Mrs. Deborah Robinson*
- Mr. Matthew Roecker and
Mrs. Jaclyn Roecker '96*
- Ms. Hillary Ryan and
Mr. Andrew Ryan
- Dr. Darren Sacks '84, P'20 '23 and
Dr. Laura Covucci-Sacks '84, P'20 '23*
- Ms. Vicky M. Santiago
- Mr. Claudio Satasi and
Ms. Clare Marshall
- Dr. Michael Scripsick and
Mrs. Paula Sica-Scripsick
- Mr. Graham Setliff and
Mrs. Sue E. Setliff
- 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
- Mr. Hui Sun and Ms. Yiwen Sun
- Ms. Alison J. Swan
- Mr. Venantius Tan and
Mrs. Melanie Tan
- Mr. Craig Tashjian and
Mrs. Muriel Tashjian
- Mr. Charles Templeton and
Mrs. Tara Templeton
- Mr. Christopher Thatcher and
Mrs. Kristi Thatcher
- Dr. Seymour Thomas and
Mrs. Anne Thomas
- Mr. Constantin Trantzas and
Ms. Kristine Cerchiara
- Dr. Cassandra Tribble
- Ms. Rene M. Usher
- Mr. William Usher and Mrs. Sara Usher
- Mr. Robert Walker and
Ms. Lindsay Chamberlain
- Ms. Suzanne M. Walker
- Mr. Jason Wilke and
Mrs. Agatha Wilke
- Mr. Gang Wu and Mrs. Xiaoyi Ning
- Mr. Qing Yao and Ms. Ye Chen
- Ms. Susan C. Yee
- Ms. Jaclyn D. Zawoiski
- Dr. Hua Zhang and Ms. Xue Tian
- Mr. Liang Zhang
- Mr. Harry Zweifel and
Ms. Jessica Zweifel
- Class of 2024**
- Anonymous
- Mr. Kenneth Abbott and
Mrs. Katherine Abbott
- Mr. Tajudeen Adeola and
Mrs. Hajara Adeola
- Mrs. Anna Andrasek and
Mr. Steve Andrasek
- Ms. Barbara M. Angiolelli*
- Capt. Brian Antonelli '93 and
Mrs. Susan Antonelli
- Mrs. Sonia Antunes-Rato
- Dr. Christopher Barnes and
Mrs. Amanda Barnes
- Mr. Bo Bazylevsky and
Mrs. Christine Bazylevsky
- Mr. Ruslan Beltsyk and
Ms. Lucia Pons-Beltsyk
- Mrs. Frederique Benhamou
- Dr. Nazeer A. Bhole and
Dr. Rafia N. Bhole
- Mr. Nianbin Bo and Ms. Xia Chen
- Mr. Jonathan Breckenridge and
Ms. Elizabeth Crain
- Ms. Felicia D. Bryant
- Mr. Richard E. Canale
- Ms. Sarah Carroll
- Ms. Cristina S. Castillo
- Mr. Oscar Castillo
- Mr. Leiming Chen
- Mr. Mark Chomow and
Mrs. Debra Chomow
- Mr. Paul Clavel '88 and
Mrs. Erika Clavel*
- Mr. Craig Coblentz and
Mrs. Erica Coblentz
- Mr. George Couri and
Mrs. Judy Couri
- Dr. Colleen M. Crandell
- Ms. Kari W. DaBell
- Mr. Xin Dai and Ms. Lin Jiang
- Mr. Stephen DeFrank and
Mrs. Sarah DeFrank
- Mr. Dale Delapenha and
Mrs. Pia Delapenha
- Mr. Guy Devereux and
Mrs. Sara Devereux
- Mr. George Duke Esq. and
Ms. Marlena Duke
- Mr. Scott Edwards and
Mrs. Denise Edwards
- Mr. Frank Fischer and
Mrs. Michele Fischer
- Mr. Robert Franz and Mrs. Jill Franz
- Mr. Harold Gaitan and
Mrs. Kristin Gaitan
- Mr. Jorge Gallego and
Ms. Hadie Wesby
- Mr. W. Rod Gerdson and
Mrs. Casandra Gerdson*
- Dr. Loren Godfrey
- Mr. Bruce Goettel '87 and
Mrs. Kelly Goettel
- Mr. Richard M. Goldman and
Ms. Jami O. Goldman
- Mr. Mihir Goswami and
Ms. Seema Mohanty
- Mr. Dennis Granahan and
Mrs. Raquel Granahan
- Mr. Michael Grant and
Mrs. Valerie Grant
- Mr. Michael Greene and
Mrs. Aimee Greene
- Mr. Christopher Hansen and
Mrs. Siobhan Hansen
- Ms. Amy S. Hardy
- Mr. Matthew Harris and
Mrs. Jennifer Harris
- Dr. Kahled Hassan and
Ms. Amani Abdel-Dayem
- Ms. Cynthia C. Hernandez
- Ms. Chuong M. Huang
- Mr. Antonio Iannitelli and
Mrs. Barbara Iannitelli
- Mr. John Izard and Mrs. Pamela Izard*
- Ms. Alison W. Jahnce and
Mr. Richard Alberts
- Mr. Xiaojun Jiao and Ms. Aijun Guan
- Dr. David Kan and
Ms. Constance Wong

"Blair has been a positive experience, not only for our children, but also for us. We give back to Blair so that the School can continue to offer a challenging academic environment and build a strong community that fosters independence, confidence and family. We enjoy volunteering at Blair so that we can contribute to its success."

– Meena Grizzetti P'20 '22 '23 '26, Trustee

Mr. Gwang Woo Kim and
Mrs. Heeju Yun
Mr. Jesse A. Knapp and
Dr. Karina Otoy-Knapp
Ms. Sharon Krueger
Mr. Michael Kunstek and
Mrs. Elizabeth Kunstek
Mr. David Lau and Ms. Wei Da
Mr. Byeonggeun Lee and
Mrs. Aemoon Jeon
Mr. Peter Lee and Mrs. Amanda Lee
Ms. Wonsun Lee and Mr. Hyun Shin
Mr. Gui Li and Ms. Yeuk Yan Ngai*
Mr. Jianfeng Li and Mrs. Jany Zhang
Mr. Xuli Li and Mrs. Xuemai Yuan
Mr. Jinming Liao and Mrs. Qin Liao
Ms. Linda Loi
Mr. Rodrigo Lopes and
Mrs. Maria Lopes
Mr. Paul Madel and
Ms. Jennifer Morrison
Mr. Joseph Mantegna and
Mrs. Michelle Mantegna*
Mr. Marc D. Miller and
Mrs. Pninah J. Miller
Mr. Machua M. Muchugia and
Ms. Mercy Muchugia
Ms. Jinhae Myung and
Mr. Mark Young
Mr. Thomas Nakios and
Mrs. Pauline Nakios
Mr. Michael Neary, Sr. and
Mrs. Claudia Neary
Mr. John Ognissanti and
Mrs. Amanda Ognissanti
Mr. Kolawole Ogunyomade and
Ms. Juliann Edenojie
Mr. Daniel O'Keeffe and
Mrs. Megan O'Keeffe
Mr. Seungchan Park and
Mrs. Eunji Yang*

Mr. Joseph Perello and
Mrs. Wendy Perello
William Phelps and Cathleen Phelps
Mr. Alex Quarrier and
Mrs. Dosty Quarrier
Mr. Edward Russell and
Mrs. Julia Russell
Mr. Rafael Sanchez and
Ms. Massiel Sanchez
Mr. Peter Santoro, Jr. and
Mrs. Chasity Santoro
Mr. Gerrard Schmid and
Mrs. Linda P. Mantia
Mr. Robert Schreiber and
Mrs. Krista Schreiber
Mr. Andrey Sergeev and
Mrs. Maria Sergeeva
Mr. Frederick Smith and
Mrs. Dorothy Smith
Mr. Ronnie Sng and Ms. Penny Goh
Mr. Douglas J. Summers and
Mrs. Mary D. Summers
Mr. Alexis Tahta and
Mrs. Maria Boyesen McReddie
Mr. Stephen Taylor and
Mrs. Janet Lucas-Taylor
Mr. Kevin Viravec and
Dr. Diana Williams
Mr. Robert Walker and
Ms. Lindsay Chamberlain
Ms. Suzanne M. Walker
Mr. Hongwei Wan and Mrs. Li Li
Mr. George Wang and Ms. Song Han
Mr. Sheng Wang and
Mrs. Yuanjing Cao
Mr. Steven Winegar and
Ms. Sarah C. Inglis
Mr. Kenneth Wolff and
Mrs. Laura Wolff
Mr. Kuo Wu and Mrs. Jing Li
Ms. Hong Xu and
Mr. Baoyou Zhang*

Mr. Hong Yan and Mrs. Yingling Wei
Mr. Uri W. H. Yau and
Mrs. Corinna S. Y. Man
Ms. Jaclyn D. Zawoiski
Mr. Le Zhang and Ms. Xirong Mi
Mr. Hui Zhao and Ms. Jianbei Chen
Mr. Wenshi Zhao and Ms. Jie Yu

Class of 2025

Mr. Robert Accomando and
Mrs. Debora Accomando
Dr. Rotimi Akinyemiju and
Mrs. Tolani Akinyemiju
Mr. Nii Aryee Ankrah and
Mrs. Shawn Ankrah
Mr. Stephen Antosek and
Dr. Lindsey Antosek
Mrs. Sonia Antunes-Rato
Mr. Robert Armbruster, Jr. and
Mrs. Nicole Armbruster
Mr. Alexander W. Barth and
Mrs. Mary T. Barth
Mr. William Bean '91 and
Mrs. Elizabeth Bean
Mr. Gregory J. Bowman and
Mrs. Jennifer T. Bowman
Mr. Onne Broek and
Ms. Sherrill Lybrook
Dr. Hal Buch and Ms. Lisa Bare
Mr. Paul Burke and
Ms. Christine Burke
Ms. Tiffany T. Catron and
Dr. Peter Caravella
Mr. Scott Celley and
Mrs. Geraldine Celley
Mr. Jonathan Chapski and
Mrs. Agnes Chapski
Mr. Allen Cheng and Mrs. Vicky Lin
Mr. Hong Gil Choi and
Mrs. Hyunsoo Oh
Mrs. Nicole Cook and
Mr. Douglas Cook

Mr. Pasqualino J. DeLuca and
Ms. Michelle A. Liebenow-DeLuca
Ms. Jordan M. Ehmann '97
Mr. Todd Ehmann and
Mrs. Kristen Ehmann
Dr. Sharin Elkholy
Ms. Yesenia Fuentes
Mrs. Daria Gershman
Mr. Roger D. Gershman '82*
Mr. Pavel Grachev and
Ms. Anna Gracheva
Ms. Joli L. Gross
Mr. Michael Guiry and
Mrs. Susan Guiry
Mr. John Hadden and
Mrs. Kelly Hadden*
Mr. Matthew Harris and
Ms. Jennifer Harris
Mr. William T. Henckel and
Mrs. Tina M. Henckel
Ms. Nicole Henry
Dr. Gang Hu and Ms. Jingying Wu
Mr. Robert H. Huntington and
Mrs. Katherine Huntington
Mr. Wojciech Jastrzab and
Mrs. Iwona Jastrzab
Mr. Harry Jordan and
Mrs. Nydia C. Jordan
Mr. Jens Junkermann and
Ms. Tanya Nargolwalla*
Mr. Camilo Andres Justiniano Briones and
Mrs. Maria Catalina Valdes Bulnes
Mr. Sergey Kan and Mrs. Zhanna Kan
Ms. Sylvia Kovac
Mr. Kenneth Kowalick and
Mrs. Diane Kowalick
Ms. Danielle Leach-Joachim
Fiona Lee '25 Family
Mr. Sean Leonard and
Mrs. Courtney Leonard
Mr. Chen Li and Mrs. Lingyan Sui
Mr. Zhihua Li and Mrs. Rain Wu

* Denotes five or more fiscal years of consecutive giving.

"It's very important to give back to those who helped one get one's start and to make this opportunity open to others helping them on their journey. Not just parents, but teachers, mentors and peers drive who we are and will become. The Blair environment and community had a profound impact on me, which is why I founded the Blair Club of Asia alumni group 15 years ago and am helping spin up a Blair job and internship program today."

– *William Bean '91 P'23 '25*, Trustee

Mr. Chun Lo and Ms. Julie Zhu
Mr. Ming Wei Lo and Ms. Fang Yu Chen
Mr. Ming Lu and Mrs. Tracy Wu
Mr. and Mrs. Anthony J. Lusardi
Mr. Jerry Mathews and
Mrs. Anita Mathews
Mr. Marc D. Miller and
Mrs. Pninah J. Miller
Mr. Clement Ndegwa and
Mrs. Millicent Ndiritu
Mr. Kyle Nelson and
Mrs. Shannon Bailey
Mr. Jian Ni and Mrs. Hai Yi Lu*
Mr. Brandon Nothstine '95 and
Mrs. Shannon Nothstine*
Mr. Suranart Ongnithiwat and
Mrs. Warakorn Ongnithiwat
Mr. Dirk K. Peereboom
Mrs. Erika A. Peereboom
Mr. Jimmy Rizos and
Ms. Michelle Marra
Mr. Michael E. Rocca and
Dr. Nicole M. Rocca
Ms. Mary R. Ross
Mr. Peter J. Ross
Mr. Kevin Russell and
Mrs. Lauren Russell
Mr. Alan Sadayasu and
Mrs. Patricia Sadayasu
Mr. Mark Scialla and
Mrs. Kristine Scialla*
Dr. Chetan S. Shah and
Mrs. Stacey Shah
Mr. Yi Shan and Ms. Jiaojiao Xie
Mr. Gary Snisky and
Mrs. Imelda Snisky
Mr. Francis T. and
Mrs. Margaret A. Starrs*
Mr. Fenghua Su and
Ms. Xiaoyan Zhang
Mr. Jue Sun and Ms. Yang Jiao
Dr. Steven Tierney and
Mrs. Deborah Tierney*
Mr. and Mrs. Tyson R. Trish

Mr. Timothy A. Walters and
Mrs. Wendy A. Geehreng*
Mr. Clayton L. Walton and
Mrs. Margo W. Walton
Mr. Hai Wang and Ms. Karen Lu
Mr. Liangbo Yao and Ms. Yanling Wu
Mr. Jok Weal T. Yeiy and
Mrs. Tabitha N. Diu
Mr. Stephen Zastrow and
Mrs. Julia Zastrow
Mr. Xi Zhao and Mrs. Lu Huang
Mr. Ting Zhou and Ms. Jianfeng Cao

Parents of Alumni

Anonymous
Mr. and Mrs. Cirino Alvarado
The Rev. and Mrs. Peter L. Amerman*
Mr. Garland Anderson
Holly J. Anderson-Bender '81 and
Mark Bender*
Mr. and Mrs. Howard A. Aronson '50*
Mrs. Susan L. Asselin
Prof. and Mrs. Richard T. Barber '56
Mr. and Mrs. Brian Beam
Mr. and Mrs. L. Nelson Behmer
Mr. and Mrs. James M. Bennett '66*
Ms. Marla B. Benson
Mr. John D. Beriont
Dr. and Mrs. Hugh E. Black
Mr. Monroe Blakes and
Mrs. Nikkia Miller-Blakes*
Mr. Jorge Blanco and
Mrs. Julie Blanco*
Mrs. Susan Ellis and
Mr. Richard Boak '68*
Mr. and Mrs. Michael G. Bolton*
Mr. and Mrs. J. Penn Bowditch, Jr.*
Mr. and Mrs. Thomas E. Bracken
Mr. Robert Brandwood and
Mrs. Joanne Brandwood*
Mr. and Mrs. Leonard F. Brazaitis*
Mr. and Mrs. John M. Breslin '81
Mr. James R. Brunn '73

Mr. and Mrs. David H. Bugen '66*
Mr. and Mrs. Rex W. Butt*
Mr. and Mrs. Joseph M. Carbonaro
Mr. and Mrs. Michael J. Carbonaro '00
Mr. and Mrs. Emery Castimore
Mr. Mark Cenit and Ms. Denise Cenit
Mr. and Mrs. Anthony J. Cera '53
Ms. Suzanne Q. Chamberlin, Esq.
Mr. and Mrs. Anthony C. Chigounis*
Mr. and Mrs. Mark Christmas
Mrs. Sharon E. Clarke
Ms. Melissa Clayton*
Mr. Michael C. Cleavenger '69*
Mr. Thomas J. Coan
Mr. and Mrs. Robert A. Collins, Sr.
Mr. and Mrs. Stephen H. Collins
Mrs. Carolyn Conforti-Browse '79 and
Mr. R. Latta Browse*
Mr. Huxley H. Conklin '71*
Mrs. Cristianna Cooke-Gibbs '80 and
Mr. Brant F. Gibbs
Mr. and Mrs. Frank J. Cordero*
Mr. Ronald J. Cort and
Ms. Sandy K. Ramsey
Mr. Olin A. Cramer*
Mr. and Mrs. Tiheem S. Crocker
Dr. John Crow and
Mrs. Claudette Crow*
Mr. and Mrs. John Culberson
Mrs. Melva A. Cummings
Mr. Anthony F. Daddino and
Mrs. Susan J. Bevan*
Mr. Xi Dai and Ms. Wen Xu*
Mr. and Mrs. Craig U. Dana, Sr. '60*
Mr. and Mrs. Michael Darling
Mr. and Mrs. Dalton Davlin
Mr. and Mrs. Anthony J.
DiFrancesco, Jr.*
Mr. Jia Dong*
Mr. and Mrs. Theodore A.
Doremus, Jr. '59
Mr. and Mrs. Dean C. Durling
Mrs. Phyllis Eden
Mr. Lars Engel and Mrs. Sigrid Engel

Mr. and Mrs. Ronald A.
Engelhardt '45*
Mr. and Mrs. Kenneth W. Ernsting
Mr. Craig Evans and Mrs. Kaye Evans*
Mr. and Mrs. James H. Fertig
Mr. and Mrs. Robert E. Field
Mr. Steven Fields and
Mrs. Jeanne Fields
Mrs. Ellen M. Foster*
Mr. and Mrs. Thomas Fountain '81*
Mr. and Mrs. Michael Frey*
Mr. James Frick and Mrs. Lisa Frick*
Mr. Mark Friend and Dr. Sharon Friend
Mrs. Patrice Gallagher Maillet '77 and
Mr. Charles Maillet*
Mrs. Shari B. Geller
Mr. and Mrs. Mickey Gilbert*
Mr. and Mrs. Drew H. Gitomer
Mr. and Mrs. Robert F. Glowacky*
Mr. and Mrs. Richard P. Graber*
Mr. and Mrs. David Grayson
Dr. George A. Green IV and
Mrs. Donna K. Green*
Mr. and Mrs. H. James Griffith '60*
Mr. and Mrs. Leo P. Grohowski*
Mr. and Mrs. Madison F. Grose*
Mr. Xiaofeng Gu and Ms. Fei Xu*
Mr. and Mrs. Martin T. Haase
Mr. and Mrs. William J. Habermann
Mr. and Mrs. Jonathan R. Hargis
Mrs. Janet Harrington '76 and
Mr. Thomas Harrington
Mr. and Mrs. Huntley R. Harrison*
Mr. and Mrs. David A. Hart*
Ms. Diane Haviland and
Mr. Ken Greene
Mr. and Mrs. Donald C. Hazard '63*
Mr. and Mrs. Robert Heino
Mr. and Mrs. Douglas Henderson '63*
Mr. and Mrs. Richard P. Hettinger, Jr.
Mr. William A. Hindle '74 and Mrs.
Constance D. Fletcher-Hindle '74
Mr. John B. Hoffman, Jr.*
Dr. and Mrs. Alexander Holtzman

- Mr. and Mrs. Murray Hood*
Ms. Lee Horne '77*
- Mr. Eric Huang and Mrs. Teresa Huang
Mr. and Mrs. David C. Hull, Jr.*
Mrs. Anne B. Jelich '75 and
Mr. John M. Jelich
Mr. David Juge and Mrs. Anne Juge
Mr. and Mrs. James
Kelley, Sr., Hon. '51, '89*
- Mrs. Kelsey A. Kerr*
Mr. and Mrs. David T. Ketsdever
Mr. Robert '51 and Mrs. Lynne Kiley
Mr. Gordon W. King
Mrs. Heather E. King '92 and
Mr. Taylor A. King
Mr. and Mrs. Coray S. Kirby '80*
- Mr. Martin Klesik and
Mrs. Linda Klesik, Hon. '16
Mr. Stefan A. Kling '71*
- Mr. and Mrs. Philip W. Koebig III '60*
- Mr. Jacek Kozlowski and
Mrs. Iwona Zdunczak
Mr. James Krugman, Esq. '65 and
Mrs. Connie Simmons Krugman*
- Mr. and Mrs. Willard F. W. Ladd
Mr. John C. LaFountain*
- Mr. and Mrs. E. Anthony Lamb
Mr. Adam Landau and
Mrs. Shelly Landau
Mr. Jason Lauanders and
Mrs. Tracy Lauanders*
- Mr. Richard Laxer and
Mrs. Rachel Laxer
Mr. Kelvin Lee and
Mrs. Sheri Holland-Lee
Mr. Richard Lee and
Mrs. Katherine Lee*
- Mr. Zachary Lehman and
Mrs. Amy Lehman*
- Ms. Marianne Lieberman '79 and
Ms. 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
Dr. and Mrs. Douglas F. Liva '72
Mrs. Heather K. Loeber '90 and
Mr. James D. Loeber
Mr. William and Mrs. Susan Long*
- Mr. and Mrs. David T. Low, Sr.*
Mrs. Karen A. Lowndes*
Velma and Sheldon Lubliner*
Mrs. Margaret M. Lucchesi
Mr. and Mrs. Jeffrey Lusby
Mr. Eric Maine '77 and
Mrs. Jenny Maine, Hon. '77*
- Mr. David Makarevich and
Mrs. Elaine Makarevich*
- Mrs. Ann M. Mallouk
Mr. and Mrs. G. Bryce Manthorne
Mr. Fernando Marcial, Jr. '62*
Dr. and Mrs. Douglas L. Marion
Mr. David J. and
Ms. Debra Q. Markowitz '74
Mr. and Mrs. William R. Martens, Jr.*
Mrs. Jessie E. Martin '85 and
Mr. David B. Martin
Mr. and Mrs. William N. Martin '51
Ms. Silvia I. Martinez*
- Ms. Jane Marvin*
Mr. and Mrs. Kelvin D. Mason
Mr. and Mrs. Philip J. Mauriello
Mr. and Mrs. McKinley C. McAdoo*
Mr. and Mrs. Alexander McAndrew*
Mr. and Mrs. Robert C.
McClanahan, Jr.*
Mr. and Mrs. Christopher F.
McConnell*
- Mr. Joseph McGinnis and
Mrs. JoAnne McGinnis
Mrs. Catherine McKay
Dr. and Mrs. Peter W. McKinney '52*
Mrs. Colleen McNulty and
Mr. Michael McNulty*
- Mr. and Mrs. Alan L. Meltzer*
Mr. and Mrs. Peter A. Metz '82
Dr. and Mrs. Martin S. Miller, Hon. '81*
Ms. Cara B. Mohlmann*
Dr. Wendy Bedenko Moore and
Mr. James Moore, Hon. '93*
- Mr. Arthur Neary and
Mrs. Aimee Neary*
Mr. and Mrs. Joe P. Neely
Mr. and Mrs. Robert A. Neff '49*
- Dr. Gerald Negvesky, Sr. and
Mrs. Ann Negvesky*
Mr. Richard W. Nelson*
Mr. Eric Neuffer and
Mrs. Kimberly Neuffer*
Mr. Jerold M. Newman*
Mr. and Mrs. William G. Niles*
Mr. and Mrs. Ralph T. Noback*
Mr. S. Richard Nothstine
Dr. James O'Connor, Jr. and
Dr. Crystal O'Connor*
- Dr. and Mrs. Paul D. O'Halloran
Mr. and Mrs. Peter J. O'Rourke
Mr. and Mrs. Christopher L. Palanca
Mr. and Mrs. Thomas M. Parauda
Mr. and Mrs. John R. Paul '65*
Mr. and Mrs. Sandeep K. Paul
Mrs. Lynn Peachey, Hon. '65, '74, '77*
Mr. Ted P. Pearce '68
Mr. Roger D. Pfister*
Mr. George F. Phelps '65*
Mr. and Mrs. Glen E. Phillips*
Mr. and Mrs. Peter Pinkard
Mr. and Mrs. John R. Plunkett, Jr. '70*
Mr. Greg C. Pouliot
Mr. and Mrs. Wayne G. Rasmussen*
Mr. and Mrs. Peter T. Reardon*
Dr. and Mrs. Evan C. Reese, Jr.*
Dr. and Mrs. Leonard Resnick
Mr. Ivan Reyes and Ms. Diane Norton*
Mr. Brian Riano and Mrs. Eileen Riano*
Mr. Douglas S. Roberts
Mrs. Nancy I. Roberts
Mr. and Mrs. Dominick J. Romano '74*
Mrs. Karen L. Rozen*
Mr. and Mrs. Stephen J. Ruzika
Mr. and Mrs. Louis M. Salerno*
Mr. and Mrs. Thomas D. Samuel, Jr.
Mrs. Ronna Saunders*
Mr. and Mrs. Guy N. Saxton '79
Ms. Robin J. Scheman* and
Dr. Samuel S. Litvin
Mr. Alfred M. Schmidt, Jr. '47
Mr. and Mrs. Christian C. Schneider '78
- Ms. Mary H. B. Scott
Mr. Arnold H. Selengut '60*
Mr. Nigel Shaw and
Mrs. Leucetia Shaw*
Mrs. Maureen E. Sheehan*
Mr. Daniel Shook and
Mrs. Catherine Shook*
Mr. and Mrs. Cornelius E. Sigety '76*
Mrs. Elizabeth D. Sigety, Esq. and
Mr. Jeff Nicholas*
Mr. Robert G. Sigety '75*
Mr. Thomas Palmieri and
Mrs. Katherine Skeffington
Mr. and Mrs. Barry H. Smith '67*
Mr. Don Jay Smith '65*
Mr. Kenneth F. Smith, Jr.
Mr. and Mrs. Sean P. Smith '86
Mr. and Mrs. J. Lawrence Snavelly '67*
Mr. and Mrs. Paul G. Sobel
Dr. and Mrs. Hisham Sobhy, PhD
Mr. and Mrs. Richard L. Solar*
Mr. Olaf Starorypinski and
Ms. Kathryn Leslie*
Mr. and Mrs. Christopher J. Steere '81
Mr. and Mrs. William C. Steere, Jr.
Mr. Lewis Stival and Mrs. Lois Stival*
Mr. Craig A. Stocker, Sr.
Mr. Roger L. Desjadon and
Ms. Susan Stryker
Mr. and Mrs. Donald J. Surdoval
Mr. and Mrs. R. Craig Sutherland, Jr.
Ms. Laurie J. Sykes
Dr. Tamsen Thorpe '79*
Mr. and Mrs. Mark D. Thorsheim*
Mr. and Mrs. Thomas B. Thurgood
Mrs. Patricia A. Tilney
Mr. and Mrs. Carlos E. Torres*
Dr. Elliott C. Trommald, Hon. '65*
Mr. and Mrs. Alexander Troy
Mrs. Lisanne Albrecht and
Mr. James P. Trozze '65*
Mr. and Mrs. Jon Valles
Dr. and Mrs. Jacques P.
Van der Merwe
Mr. and Mrs. John R. Van Kirk '70*
Mr. Joseph Van Valkenburg and
Mrs. Jodi Van Valkenburg*
Mr. and Dr. Raymond J. Vass '79*
Mrs. Maria Vinci Savettiere, Esq. and
Mr. Gregory Savettiere*
Mr. Andrew Walker and
Mrs. Christina Walker*
Dr. Romuald L. Wawrzyniak*
Dr. and Mrs. Charles A. Weber '70
Mrs. Charlotte C. Weber
Mr. John Weber, Jr. and
Mrs. Merritt 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*
Dr. and Mrs. Donald W. Wiper
Mr. and Mrs. Thomas H. Wiss IV '70
Mr. Christian K. Wolfe '85 and
Mrs. Amelia C. Wolfe '85*
Ms. Rita I. Worman '78*
Mr. Man Wu and Mrs. Yan Zhan
- Mr. Kenneth Young and
Mrs. Karen Austin*
Mr. Robert R. Young, Jr. '65*
Mr. and Mrs. Thomas Zimmermann*
Mr. Arthur Zinn and
Mrs. Martha Zinn*

Grandparents

- Mr. and Mrs. Howard L. Alden '67*
Mr. George Balanis and
Mrs. Kathleen Balanis
Mr. and Mrs. Lawrence Beshel
Mr. Vincent W. Campbell
Mr. and Mrs. Joseph M. Carbonaro
Mr. and Mrs. Emery Castimore
Mr. and Mrs. Craig Chapin
Mrs. Sharon Chapski
Mr. and Mrs. Robert Clarke
Mr. and Mrs. Brian N. Clayton '63*
Mrs. Patricia Clayton
Mr. Daniel Coblenz and
Mrs. Nancy Coblenz
Ms. Christa Cook
Mr. Philip Coviello
Mr. Robert J. Crowley
Mrs. Kathleen M. D'Ambrosio
Mr. and Mrs. Craig U. Dana, Sr. '60*
Mr. Andrew Davlin, Jr. '46*
Ms. Janice Davson
Mr. Glenn Deischer and
Mrs. Jean Deischer
Mr. and Mrs. Edward P. Denmead
Mr. and Mrs. Robert Donnelly*
Mr. William Doran and
Mrs. Susan Doran
Mrs. Joyce C. Dreger
Mr. and Mrs. Greg Dvorsky
Mr. and Mrs. Edward Eubank
Ms. Anne D. Gardner*
Mr. Thomas Gesuale and
Mrs. Margaret Gesuale
Mrs. Julia Hansen
Mr. Gerald Heid Sr. and
Mrs. Theresa Heid
Mr. William Henckel and
Mrs. Patricia Henckel
Mrs. Dorothea A. Herbol*
Ms. Pamela Hoiles
Mr. Nicholas S. Ilijic and
Mrs. Dorothy J. Ilijic
Mrs. Roswitha Imegwu and
Mr. Kumar Mal
Mr. Peter R. Kellogg
Mr. Raymond Kowalick and
Mrs. Beverly Kowalick
Mr. and Mrs. Arnold Lehman*
Mr. and Mrs. William Long
Mr. Douglas Lybrook and
Ms. Jane Lybrook
Mr. and Mrs. William R. Martens '52*
Mr. and Mrs. Kelvin D. Mason
Mr. James C. Moore*
Mr. Ronald Moskowitz*
Mrs. Mary C. Neary
Mr. and Mrs. Joe P. Neely
Mr. Thomas Norman and
Mrs. Patricia Norman
Mr. S. Richard Nothstine

* Denotes five or more fiscal years of consecutive giving.

“The reason we give to Blair is to thank the School for all it did for our little family. I’ve been volunteering for many years—beginning when Jenny Maine, Hon. ’77, was the alumni director—how can you refuse Jenny? Marian and I also enjoy coming to campus to watch athletics and especially enjoyed cheering on basketball star **Luol Deng ’03**. Being around the students and young alumni is a true joy for us. In addition, we gain satisfaction from reintroducing the School to older alumni. Our photo was taken at Blair’s 150th anniversary celebration. Our work and involvement give us hope for the next 150 years!”

— **Bob Van Stone ’69**, President, Board of Governors

Mr. Ernst Ohnell
 Ms. Louise K. Payne
 Mr. Dirk Peereboom
 Mr. and Mrs. John Peng*
 Ms. Sandra Pinn
 Ms. Susan Raimy
 Mr. and Mrs. Mervyn Richardson
 Dr. Cristobal Rodriguez and
 Dr. Lourdes D’Acosta*
 Mrs. Freida Sokol
 Mr. Francis Starrs and
 Mrs. Johannah Starrs
 Mr. and Mrs. William C. Steere, Jr.
 Ms. Grace Stocker*
 Mr. John Stoddard
 Mrs. Jeanne S. Sutherland*
 Mr. and Mrs. Robert C. Turner ’63*
 Mr. Marvin Wasserman
 Mrs. Charlotte C. Weber
 Mr. and Mrs. John Whelan
 Mr. and Mrs. William F. Wolff III
 Mr. and Mrs. Louis Zomer

Friends

Anonymous
 Mr. Derek Anderson
 Ms. Janice T. Anderson
 Mr. and Mrs. David Barnes
 Mr. Mark Bistis
 Mr. Bradford M. Bono and
 Mrs. Jennifer Bono
 Mr. Douglas Boyce
 Mr. Marcus Bunz and Mrs. Celeste Bunz
 Mrs. Mary Rose Chesnutt*
 Mrs. Yolanda Ciancia*
 Mr. Jeffrey Clausen and
 Mrs. Rebecca Austill-Clausen*

Mr. Douglas C. Cooney
 Ms. Terri Lynn Cornwell*
 Mr. and Mrs. Davis Cotugno
 Dr. Colleen M. Crandell
 Mr. Jonathan Curran*
 Mr. and Mrs. Stephen Curran*
 Ms. Jennifer D’Ambrosio
 Mrs. Diane L. Gaul*
 Mr. Peter M. Habermann
 Ms. Debra Hamid
 Ms. Katherine C. Hardwick
 Ms. Amy S. Hardy
 The Rev. and Mrs. David G. Harvey*
 Mrs. Marion Hawekotte
 Mrs. Jinko U. Henry*
 Mrs. Nancy E. Hersey
 Mr. Michael Higgins and
 Mrs. Lorraine Higgins
 Mr. Mike D. Higgins
 Mr. Antonio Iannitelli and
 Mrs. Barbara Iannitelli
 Mr. and Mrs. Keiji Inoue
 Ms. Samantha Jacoby
 Ms. Jazz Johnson
 Ms. Tara D. Johnson
 Ms. Anne Kalemjian and
 Mr. Randolph Suhl
 Mr. Richard Kersteen and
 Ms. Janet Kersteen
 Ms. Suzanne Klaus
 Mr. A. A. LaFountain III*
 Mrs. Nancy Locke*
 Mr. Ira Lulinski and Mrs. Lila Lulinski
 Mrs. Alexandra MacDowell and
 Mr. William MacDowell
 Mr. Samuel MacGregor
 Mrs. Mary E. Martin
 Mr. and Mrs. John Maza*

Mr. Michael G. McCaffery
 Mr. Peter R. McGrath
 Mrs. Colleen McNulty and
 Mr. Michael McNulty
 Mr. Keith Michaud
 Ms. Ann Murphy
 Mrs. Margaret S. O’Kane*
 Ms. Dorothy A. Oyen
 Mr. George E. Parker III
 Mr. David G. Perfield
 Ms. Lauren Ramos
 Ms. Kathy Richardson
 Ms. Brenda M. Richmond*
 Mr. Daniel H. Rimer and
 Ms. Manizeh Rimer
 Mrs. Elizabeth P. Rouse*
 Mr. Benjamin Schulman
 Mr. Ned Segal
 Mr. Graham Setliff and
 Mrs. Sue E. Setliff
 Mr. Scott Shook and
 Mrs. Andrea Shook
 Ms. Jacqueline Sims
 Mr. Jonathan B. Snavely and
 Mrs. Leslie Stock Snavely
 Mr. Joseph Spisak
 Ms. Lauren Stubina
 Mr. Ed Thompson
 Mrs. Judith P. Timken
 Mr. Chris Tsiouris, Jr.
 Mr. Edward S. Wildrick
 Mr. David Yarmoff
 Ms. Betty Sue Zellner

Faculty & Staff

Mr. Samuel G. Adams IV*
 Mrs. Anna Andrasek
 Ms. Barbara M. Angiolelli*
 Mrs. Rhonda L. Anthony*
 Mr. Robin L. Anthony*
 Capt. Brian Antonelli ’93
 Ms. Nicole A. Applebaum ’01*
 Mrs. Emma K. Barnes O’Neill
 Mr. Jason E. Beck
 Mr. Gregory J. Bowman
 Mrs. Joanne A. Brandwood*
 Mr. Robert C. Brandwood*
 Mrs. Olga Brazaitis*
 Mr. R. L. Browse*
 Ms. Batouly Camara ’15
 Mr. Michael J. Carbonaro ’00
 Ms. Cristina S. Castillo
 Mr. Paul C. A. Clairmont ’09
 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*
 Mrs. Nicole M. Cook
 Ms. Erika Croat
 Mr. Peter G. Curran*
 Mrs. Cassia DeFrank
 Mr. Jonathan DeJesus
 Mr. Pasqualino J. DeLuca
 Ms. Ashlyn Derrick
 Mr. Timothy Devaney*
 Ms. Erin Egan
 Mr. Craig E. Evans*
 Mrs. Kaye R. Evans*
 Mrs. Jeanne A. Fields
 Mr. Steven Fields

Mr. Anders Fogel
 Mr. James A. Frick*
 Mr. Michael Garrant*
 Mrs. Vanessa Garrant*
 Mrs. Casandra D. Gerdson*
 Mr. W. Rod Gerdson*
 Mr. Ross E. Gitomer '05
 Mr. Andrew Gramberg
 Mrs. Kelly Hadden*
 Mr. Craig C. Hall*
 Mrs. Bridget D. Hodakowski '99*
 Ms. Molly Hoyer
 Mr. Allan Issenchmidt
 Mrs. Maria Issenchmidt
 Ms. Melany Jimenez
 Mr. Harold B. Kay III
 Mrs. Joyce Lang
 Mrs. Allison Leddy*
 Mrs. Suzy A. Logan '99*
 Mrs. Susan C. Long*
 Mr. C. Carter Lorant '08
 Ms. Velma A. Lubliner*
 Mrs. Amanda Lucas
 Mrs. Jennifer Lusardi
 Mr. Ryan Manni
 Mr. Joseph W. Mantegna*
 Mrs. Michelle E. Mantegna*
 Mrs. Reanne Mauriello
 Mr. Carmelo Mazza*
 Ms. Cency Middleton
 Ms. Cara B. Mohlmann*
 Mr. Nathan A. Molteni
 Mr. James M. Moore Hon. '93*
 Mr. Rhett Moroses '13
 Dr. Jaime Mundo
 Mrs. Shaunna Murphy*
 Mrs. Aimee J. Neary*
 Mr. Kurt Neumaier
 Ms. Sarah M. O'Neil
 Mrs. Kathy D. Otinsky*
 Mrs. Jennifer Pagotto*
 Mr. Ryan M. Pagotto '97*
 Mr. Chase Palanca '15
 Mr. Thomas M. Parauda
 Ms. Kristan Pearson*
 Ms. Anna Raley
 Mrs. Jaclyn M. Roecker '96*
 Mrs. Lori Rybicki*
 Mrs. Andrea Ryerson
 Mr. Michael Ryerson
 Ms. Karyn Schar*
 Mr. David Schmitt*
 Ms. Pamela Schulman
 Mrs. Kristine M. Scialla*
 Mrs. Leucetia Shaw*
 Ms. Katherine P. Skeffington
 Ms. Alexandra Solms
 Mrs. Heather Sprague
 Mr. Jonathan Sprague
 Mrs. E. Courtney Stanford '95*
 Mrs. Margaret A. Starrs*
 Mr. Craig A. Stocker, Sr.
 Mr. Troy A. Strunk
 Mr. Andrew D. Sykes
 Mrs. Katherine E. Sykes
 Mr. Christopher L. Thatcher
 Mr. Mitchell Towne
 Mr. Tyson R. Trish
 Mrs. Catherine Urfer

Mr. Edward T. Wenner '96*
 Mrs. Ann Williams*
 Ms. Christina Williams
 Ms. Caroline A. Wilson
 Ms. Rosalyn Zamora

Former Faculty & Staff

The Rev. Peter L. Amerman*
 Mrs. Susan E. Antonelli
 Dr. Barry T. Bates*
 Mrs. Edythe D. Bertoldo '79*
 Mr. Richard P. 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. Ying Devaney*
 Mrs. Melissa A. Erne '96*
 Mr. Eric Flora '15
 Mr. Lawrence B. Fuller*
 Mrs. E. Meredith Gal '02*
 Mr. Timothy Goggins*
 Mrs. Barbara H. Haase*
 Mr. Martin T. Haase*
 Mrs. Susan Habermann
 Mrs. Monie T. Hardwick*
 Mr. T. Chandler Hardwick III*
 Mr. Huntley R. Harrison*
 Mr. Douglas Henderson '63*
 Mr. Kevin L. Hinz*
 Ms. Lee Horne '77*
 Dr. Barbara L. Inkeles '90*
 Mrs. Amy E. Jablonski '99
 Mr. Peter M. Kahn
 Mr. James R. Kelley, Sr., Hon. '51*
 Mrs. Linda S. Klesik, Hon. '16
 Dr. Ralph J. Kneeream, Jr.*
 Mr. Scott W. Landa '66
 Mrs. Sue N. Landa
 Mrs. Kristine C. Lisi '84*
 Mrs. Candida C. Low*
 Mr. David T. Low, Sr.*
 Mr. Donald L. Lusardi, Jr. '64
 Mrs. Jeanne E. Lusardi
 Mrs. Andrea Magat-Molteni
 Mrs. Jenny S. Maine, Hon. '77*
 Ms. Stephanie J. Marcial '95*
 Mrs. Rebecca A. Marcus '10*
 Ms. Jane Marvin*
 Mr. Kyle D. V. Mason '97*
 Mrs. Colleen McNulty*
 Dr. Martin S. Miller, Hon. '81*
 Mr. Jeffrey L. Mohler '67*
 Mrs. Laura C. Morris '75*
 Mr. Derek M. Peachey '93*
 Mrs. Lynn M. Peachey, Hon. '65, '74, '77
 Mr. Andrew R. Pearce '02*
 Mr. John E. Perez '61*
 Dr. Yaron G. Rabinowitz '92
 Mr. Wayne G. Rasmussen*
 Mr. John D. Rea '74*
 Ms. Karin E. Roethke-Kahn '93
 Mr. Michael A. Ronco '82
 Mrs. Catherine B. Rosenthal '94
 Mr. Paul Rosenthal
 Dr. Tiffany S. Russell '91*

Mr. Jonathan R. Slawson '05*
 Mr. Todd C. Smith '90*
 Mr. J. Lawrence Snavelly '67*
 Mr. Ryan H. Spring
 Mrs. Stacey A. Spring '95
 Capt. Caren M. Standfast, USMC '95
 Mrs. Rada T. Starkey '86*
 Mr. Lewis M. Stival*
 Mrs. Lois M. Stival*
 Mr. Andros B. Thomson '64*
 Mrs. Nicole Tipton '93*
 Dr. Elliott C. Trommald, Hon. '65*
 Mr. Panos J. Voulgaris '00*
 Mrs. Rita I. Worman '78*

Matching Gift Companies

Adobe Matching Gift Program
 Agilent
 American International Group, Inc.
 American Tower Corporation
 Ameriprise Financial, Inc.
 Ares Operations, LLC*
 Bank of America*
 BASF Corporation
 BlackRock Matching Gift Program
 Bristol-Myers Squibb Foundation*
 Brown-Forman Corporation
 Disney Employee Matching Gifts
 The Duke Energy Foundation
 Fidelity Foundation
 Fifth Third Bank
 The Freddie Mac Foundation
 GEICO Philanthropic Foundation
 GlaxoSmithKline Foundation
 Grantham, Mayo, Van Otterloo & Co. LLC*
 Johnson & Johnson Family of Companies
 Medtronic Foundation Volunteer Grant Program
 Merck Foundation
 Microsoft Corporation
 Mondelez International Foundation Matching Gifts Program
 New York Life Matching Gift Program
 Northwestern Mutual Foundation
 PricewaterhouseCoopers Charitable PSEG*
 Regeneron
 State Farm Companies Foundation*
 UnitedHealth Group
 Verizon Foundation
 Wells Fargo Foundation

Foundations

Anonymous
 American Century Investments Foundation
 The American Endowment Foundation*
 The Armstrong Foundation*
 The Ayco Charitable Foundation*
 Bank of America Charitable Gift Fund
 Bessemer Trust
 The Jeremiah & Yolanda Ciancia Family Foundation

Community Foundation of New Jersey*
 Corner Foundation, Inc.*
 Elephant Rock Foundation
 Fidelity Charitable Gift Fund*
 Foundation for the Carolinas
 Goldman Sachs Gives*
 Greater Houston Community Foundation*
 Greater Kansas City Community Foundation
 Edward & Julia Hansen Foundation
 The Homestead Foundation, Inc.
 Indian River Community Foundation
 J.P. Morgan Charitable Giving Fund
 The James J. Colt Foundation, Inc.*
 Jewish Communal Fund*
 Kalamazoo Community Foundation*
 Peter R. & Cynthia K. Kellogg Foundation
 The Kirk Kellogg Foundation*
 Kimmelman Family Foundation*
 Koebig Family Foundation Inc.*
 KT Elghanayan Fund
 MD Lieberman Foundation*
 Live Oak Foundation
 Maine Community Foundation
 M. R. Metzger Family Foundation
 Morgan Stanley Global Impact Funding Trust*
 National Christian Foundation*
 National Philanthropic Trust
 Newman Triplets Foundation
 Ohnell Family Foundation
 Reilly Family Foundation*
 Schwab Charitable Fund*
 Walter V. & Judith L. Shipley Family Foundation
 The Sigety Family Foundation*
 William & Lynda Steere Foundation
 The Nancy and Peter Thauer Family Charitable Foundation
 Timken Administrative Trust
 The Ward J. & Joy A. Timken Foundation
 Vanguard Charitable Endowment Program*
 W. Bryce Thompson Foundation
 Wakefield Family Fund, Inc.

Corporations

Anonymous
 Amazon Smile Foundation*
 Animal Mansion Veterinary Hospital
 Couristan, Inc.
 G Ventures Management, Inc.
 Gravic, Inc.*
 Chuck Mapes Insurance Agency, Inc.
 RoNetco Supermarkets, Inc.*
 Storis, Inc.
 StraTac Marketing

* Denotes five or more fiscal years of consecutive giving.

Memorial Gifts

George F. Aberle '48

Mrs. Mary E. Martin

James Applebaum

Niki Applebaum '01
Mr. and Mrs. Jay C. Garrels '01
Mrs. Cormany K. Koeppen '01 and
Mr. Brad Koeppen
Mrs. Sally Lidinsky '01 and Mr. Matthew Lidinsky

John E. Arnedt

Ms. Anna Ring '90

Josh Arnedt '89

Ms. Anna Ring '90
Mr. Alexander M. Scharnberg '91

Charles A. Asselin '51

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

Robert E. Atkinson

Mr. and Mrs. Robert F. Hays, Jr. '68
Capt. and Mrs. Henry S. Woodruff III '57

David G. Avery-Jones '87

The Rev. and Mrs. Peter L. Amerman

C. Minor Barringer

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

Nevett S. Bartow '52

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. Anthony E. Battelle, Esq. '58

Price A. Baum '77

Mr. and Mrs. John Neumann '77

William R. Beeman, Jr. '60

Mr. and Mrs. Barry B. Boyce '60

RoseMarie Berardi

Mrs. Evette Berardi-Cox '03 and Mr. Scott Cox

Roberta J. Beriont

Mr. John D. Beriont

David E. Betts '71

Mr. and Mrs. Russell C. Ortman '71

Paul G. Bode

Mr. Richard Frank '53

John C. Bogle '47

Mr. William Y. Bogle III '45
Mr. Douglas Boyce
Mr. Mekhi J. Holley '17
Mr. Edward S. Myers '71

Leopold Bonisese III '06

Ms. Lara A. Bucarey '06

Evelyn M. Brabant '89

The Rev. and Mrs. Peter L. Amerman

Brian C. Bradley '62

Mr. and Mrs. Harley E. Hoyt '62

Diane C. Brennan

Mr. Michael J. Brennan II '94

James H. Bullock '61

Mr. and Mrs. Frank H. Briggs, Jr. '61

James E. Burcham '59

Mr. and Mrs. Kurt O. Kosack '72

John S. Carhart

Mr. Jeffrey D. Sherwin, Esq. '67

William H. Carpenter '92

Mrs. Kimberly M. Vesce Panzanaro '92 and
Mr. Bryan R. Panzanaro

John D. Case, Jr. '63

Mr. and Mrs. John E. Alden, Jr. '63
Mrs. Virginia S. Case '03 and Mr. Chris Schwarz
Ms. Jacqueline Sims
StraTac Marketing
Mr. and Mrs. Thomas Summers, Jr. '63

Anthony L. Cassen

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

James H. Chesnutt, Hon. '47

Mrs. Mary Rose Chesnutt

Charles W. Clark '04

Mr. Ross Gitomer '05 and Ms. Kellyn Enos

Harry A. Cohen '49

Ms. Deborah L. Cohen '82 and Mr. Jay Rosenberg

William K. Conrad '60

Mr. and Mrs. David R. Conrad '56

Carmela Costa

Mr. and Mrs. John A. Costa '78

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

Mr. William H. Abbott '82
Mr. and Mrs. William F. Bash '55
Mr. and Mrs. Michael E. Bennett '71
Mr. and Mrs. Douglas S. Campbell '56
Mr. Carl R. Cramer '72 and
Mrs. Jill J. Siegfried-Cramer
Mr. and Mrs. W. Richard Davis '72
Mr. and Mrs. H. Mason Fackert III '57
Mr. Robert Hoppenstedt '70 and
Dr. Peggy Gallup
Mr. and Mrs. C. David Howell '59
Mr. Robert R. Young, Jr. '65

Joanne L. Crowley

Mr. Robert J. Crowley

Stephen P. Curry '81

Ms. Nancie E. Tengj '81

Juliette H. Dajani '20

Ms. Aavya D. de Silva '20

Robert H. Dalling, Sr. '29

Mr. Franklin A. Hedberg '64
Mr. James G. Ling '48

Andrew Davlin, Jr. '46

Mr. and Mrs. Dalton Davlin

Frank R. Dawson '42

Mr. and Mrs. Edward H. Dawson '84

Thomas A. DeMartin '77

Mrs. Colekia N. Lawrence and
Mr. Jude D. Francois '77
Mr. Hugh M. Richmond '77
Mr. and Mrs. Jay C. Saunders '80

Richard K. Dorn

Mr. and Mrs. John H. Kuhlmann, Jr. '65
Mr. Peter F. Nystrom '65
Mr. F. Albert Weaver '59 and
Mr. Christopher Norman

William R. DuBois

Mrs. Inger de Montecinos '95 and
Mr. Gustavo Montecinos

Dorothy P. Eaton

Mr. Charles W. Potter II '64

Harold Eaton

Mr. W. Rod Gerdson and Mrs. Casandra Gerdson

Winson D. Ewing, Hon. '53

Mr. Richard L. Doremus '62

David E. Flatow '51

Mr. Leon D. Greenberg '84

Richard R. Fliehr II '07

Mr. Alexander G. Imperatore '07

Adam W. Frey '05

Mr. Ross Gitomer '05 and Ms. Kellyn Enos
Mr. Dominic Nocerino '05
Mr. Robert B. Preston '03

Martha D. Furey

Mrs. Alexandra MacDowell and
Mr. William MacDowell

Carl D. Gandel '77

Mrs. Colekia N. Lawrence and
Mr. Jude D. Francois '77

Gerard A. Giuricich

Mr. Ryan E. Gallagher '12
Mr. Dixon B. Jelich '07
Mr. Hunter O. Sloan '21

Hans H. Gochenaur '82

Mr. and Mrs. Jorge R. Albert '81

Memorial Gifts

Randall A. Greene '63

Mr. and Mrs. Donald C. Hazard '63

Michael A. Habermann '41

Mr. Peter M. Habermann
Ms. Natasha Leitch-Huggins '97 and
Mr. Damian Huggins

Peter K. Hahn, Hon. '94

Mr. Carl R. Cramer '72 and
Mrs. Jill J. Siegfried-Cramer
Mr. Joseph A. DeSantis '78
Mr. and Mrs. Erik M. Kindblom '86
Mr. Ned E. Montencourt '90
Mrs. Ronna Saunders

Henry A. Hamid '50

Ms. Debra Hamid

Tonya J. Harmon '76

Mrs. Janet Harrington '76 and
Mr. Thomas Harrington

Robert F. Harris

Mr. and Mrs. Stuart A. Kolbert '55
Dr. and Mrs. David E. Wells '55

Robert M. Hawekotte, Jr. '54

Mrs. Marion Hawekotte

Wesley C. Herbol '51

Mrs. Dorothea A. Herbol

Ralph E. Hersey, Jr. '46

Mrs. Nancy E. Hersey

J. Brooks Hoffman '36

Mr. John B. Hoffman, Jr.
Mr. and Mrs. Milton C. Waddell, Jr. '73

Philip C. Homes

Mrs. Susan S. Cashin '85 and Mr. James Cashin

James M. Howard, Jr.

Mr. and Mrs. Thomas S. Blankley, Jr. '71
Mr. and Mrs. Stewart H. Cole '56
Mr. Robert Hoppenstedt '70 and Dr. Peggy Gallup
Mr. Marc W. Suffern II '61

Selena T. Howard

Mr. Marc W. Suffern II '61

Mary C. Howard Conklin '71

Mr. Huxley H. Conklin '71
Mr. James Conklin '98 and Mrs. Jennifer Conklin

Hanna O. Huntley '12

Ms. Adetutu O. Fagbenle '13

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
Mr. and Mrs. Ronald W. Spain '74

Christopher M. Jonckheer '02

Mr. Andrew A. Lebed '02

Edwin H. H. Kalemjian '32

Ms. Anne Kalemjian and Mr. Randolph Suhl

Murgerdich N. Kalemjian 1901

Ms. Anne Kalemjian and Mr. Randolph Suhl

Joseph Kelsall

Dr. and Mrs. William S. Dudley '54

Carol Kimmelmann

Mr. Mekhi J. Holley '17

Deborah L. Kling '73

Mr. and Mrs. Frank J. Cordero
Ms. Paige E. Cordero '14
Mr. Stefan A. Kling '71

Mary Lou Knox

Mr. Hubbard A. Knox III '58

Bridgette Kopcak

Mr. Jason A. Kopcak

Stephen J. Kuk

Mr. and Mrs. John E. Minton '57

Alfred A. LaFountain, Jr. '44

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

Anthony C. LaVecchia '94

Mr. and Mrs. Devin S. Chodorow '94

Donald E. Lawshe

Ms. Angela C. Celeste '07
Dr. Katharine Miao and Mr. Hyun Seok Hwang '93
Mr. Matthew T. Thees '11

Lisher Lee

Ms. Anita C. Sarate '88

Robert F. LeVine '45

Mr. Howard I. LeVine '49

Jean D. Lieberman

Mr. Thomas S. Lieberman '02

George E. Mallouk '29

Mrs. Ann M. Mallouk

Anthony J. Maltese III '88

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

Robert L. Marcalus '65

Mr. and Mrs. Ned P. Marcalus '98

Fernando Marcial, Hon. '39

Ms. Deirdre M. Garrett '73 and Mr. David Weber
Ms. Stephanie J. Marcial '95
Mr. and Mrs. William N. Martin '51

Gregory T. Marion '96

Dr. and Mrs. Douglas L. Marion

Richard Martin

Ms. Susan C. Yee

Hilda Matos

Mr. Armando Matos '84

J. Ronald McLean '69

Mr. J. Jeffrey Corwin '65
State Farm Companies Foundation

Marguerite E. McLean

Mr. Thomas E. McLean '73

Brian Meeney '94

Mr. and Mrs. Neal Santosuosso '99

Ray J. Mendoza '87

Mr. Geoffrey M. Shearing '89

Sadid Miller

Dr. Shakirah C. Harrington '91

Diane Naisby

Mr. and Mrs. Jerre S. Riggs, Jr. '57

Robert A. Neff, Jr. '82

Mr. and Mrs. Robert A. Neff '49
Mr. William S. E. Neff '08
Foundation for the Carolinas

Ryan A. Newton '08

Mr. Jonathan D. Gallagher '08
Ms. Lindsay Gilbert '10
Ms. Marissa Mattar '08
Ms. Laura A. McNeill '08
Ms. Tina A. Tozzi '08

Cornelius J. O'Kane '59

Mrs. Margaret S. O'Kane

Edward Olsen

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

Dean C. Pappas '58

Mr. and Mrs. Anthony C. Chigounis
Mr. and Mrs. Frederick B. Rollinson II '58

Victor J. Patane

Mr. and Mrs. Frank J. Cordero
Ms. Ann Murphy

Gordon E. Paul

Mr. and Mrs. Stuart G. Miller '61
Mr. and Dr. Thomas S. Tyrie '65
Mr. Robert R. Young, Jr. '65

Memorial Gifts

Dennis Wm. Peachey '62

Mr. and Mrs. John E. Alden, Jr. '63
 Holly J. Anderson-Bender '81 and Mark Bender
 Dr. and Mrs. Samuel R. Barnett '62
 Mr. and Mrs. Andrew Berger '62
 Mrs. Kristen E. Bogart Salmon '01 and
 Mr. Daniel Salmon
 Mr. and Mrs. Matthew E. Castimore '97
 Mr. Peter J. Cleary '58
 Mr. and Mrs. Peter G. Curran
 Mr. and Mrs. Craig U. Dana, Sr. '60
 Mrs. Erin F. Dow '97 and Mr. Christopher W. Dow
 Mr. and Mrs. K. Thomas Elghanayan '62
 KT Elghanayan Fund
 Mr. William A. Hindle '74 and
 Mrs. Constance D. Fletcher-Hindle '74
 Mr. and Mrs. Douglas P. Freeman '01
 Ms. Aileen M. Gaumond '73
 Mrs. Lena R. Geandreau '93 and
 Mr. Matthew P. Geandreau
 Mrs. Eliza R. Gold '92 and Mr. Seth Gold
 Mr. and Mrs. Mark Gottesman '62
 Mr. and Mrs. David E. Greenberg '93
 Mrs. Meredith E. Habermann '04 and
 Mr. Robert Bethea
 The Rev. and Mrs. David G. Harvey
 Mr. William A. Hindle '74 and
 Mrs. Constance D. Fletcher-Hindle '74
 Ms. Paula Hong '16
 Mr. John F. Jandl '73
 The James J. Colt Foundation, Inc.
 Johnson & Johnson Family of Companies
 Mr. Willard H. Johnson, Jr. '62 and
 Ms. Diane S. Kurtz
 Mr. Timber R. Kirby '62
 Mr. Scott Landa '66 and Mrs. Sue Landa
 Mr. Richard T. Liuzzi '77
 Mrs. Suzy A. Logan '99 and Mr. Zach Logan
 Ms. Suzanne A. Lombardi '94
 Velma and Sheldon Lubliner
 Mrs. Alexandra MacDowell and
 Mr. William MacDowell
 Mr. Eric Maine '77 and Mrs. Jenny Maine, Hon. '77
 Mr. and Mrs. Gerald L. Manning '62
 Ms. Stephanie J. Marcial '95
 Mr. and Mrs. Toshihiro Matsuo '88
 Mr. and Mrs. Scott E. McKee '77
 Mr. and Mrs. William J. McKinley III '62
 Mrs. Colleen McNulty and Mr. Michael McNulty
 Dr. and Mrs. Donald H. Mershon '62
 Mr. Keith Michaud
 Mr. and Mrs. Jeffrey L. Mohler '67
 Mr. James H. G. Naisby '57
 Capt. Bonnie A. Nault '73 and
 Capt. James R. Nault
 Mr. and Mrs. Mark W. Neilan '93
 Mr. and Mrs. Derek M. Peachey '93
 Mrs. Lynn Peachey, Hon. '65, '74, '77
 Mrs. Meghan C. Peachey-Bogen '96
 Mr. Andrew R. Pearce '02
 Mrs. Marnie Raines-Almand '87 and
 Mr. Jeffery Almand
 Mr. Robert J. Rand '62
 Mr. and Mrs. John D. Rea '74
 Mr. James R. Richart '62 and Dr. Deirdre Kramer
 Dr. Deborah and Mr. Richard A. Rubin '68

Mr. and Mrs. Christian C. Schneider '78
 Mr. and Mrs. Daniel G. Seals '03
 The Rev. R. Stephen Stuart '62
 Mr. Jack D. Silverstein '73
 Mr. and Mrs. J. Lawrence Snavelly '67
 Mr. Jonathan B. Snavelly and
 Mrs. Leslie Stock Snavelly
 Mr. Christopher Strickland '98 and
 Mrs. Kalen Strickland
 Mr. and Mrs. Gary R. Swartz '74
 Mr. Douglas R. Sweeney '90
 Mr. and Mrs. Creed R. Terry '62
 Mr. and Mrs. James T. Thompson '77
 Mrs. Lianne Albrecht and Mr. James P. Trozze '65
 Mr. Chris Tsiouris, Jr.
 Mr. Joseph E. Waddell '78
 Dr. and Mrs. Donald J. Weinstein '62
 Ms. Sarah B. Wiss '98
 Mr. Robert R. Young, Jr. '65

James B. Pender

Mr. and Mrs. Edward H. Cliff '57

Ronald E. Philipp '50

Ms. Erika Croat

Charles S. Phillips '52

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

Jared R. Platt '07

Mr. Ross Gitomer '05 and Ms. Kellyn Enos
 Mr. Robert B. Preston '03
 Mr. Anthony M. Valles '08
 Mr. and Mrs. Jon Valles

John F. Plunkett

Mr. and Mrs. John R. Plunkett, Jr. '70

Catherine Powell

Mr. Andrew D. Makarevich '20

J. Raymond Prideaux III '74

Mr. and Mrs. Robert Ortiz '74

Richard Rafter

Mr. Glenn Carroll and Mrs. Stacie Carroll

Karthik Reddy '15

Anonymous
 Ms. Zoe Brown '15
 Ms. Batouly Camara '15
 Ms. Grace C. Chamberlin '15
 Ms. Haley L. Chrobock '15
 Mr. Lukas J. Dong '15 and Ms. Aliko Lala
 Mr. Justin Ernsting '15
 Mr. and Mrs. Kenneth W. Ernsting
 Ms. Gabrielle N. Gunther '15
 Mr. Theodore G. Kahn '15
 Mr. Brian M. Levinson '14
 Mr. Alexander S. Litzemberger '16
 Mrs. Jessie E. Martin '85 and Mr. David B. Martin
 Ms. Anya Parauda '15
 Ms. Audrey C. Peters '15
 Mr. Grant Resnick '15
 Dr. and Mrs. Leonard Resnick

Ms. Brooke Reynolds '15
 Mr. Kyle A. Sabath '15
 Ms. Jenna S. Sanborn '15
 Mr. Benjamin Schulman
 Mr. Robert J. Stein '15
 Ms. Lauren Stubina
 Ms. Lauren E. Vostal '15
 Ms. Elizabeth T. Walker '18
 Ms. Emily V. Wan '15
 Mr. Andrew D. Woolley '15

William H. Reinheimer '29

Mrs. Nancy E. Knowdell '92 and
 Mr. Christopher Knowdell

Arthur A. Richmond III '38

Mrs. Brenda M. Richmond
 Mr. Hugh M. Richmond '77

John G. Ritzenthaler, Jr. '65

Dr. and Mrs. David P. Allen '65

Alexander R. Roberts '18

Mr. Jai Bakshi '20
 Mr. Marcus Bunz and Mrs. Celeste Bunz
 Ms. Aavya D. de Silva '20
 Mr. Ira Lulinski and Mrs. Lila Lulinski
 Ms. Janice M. Negvesky '18
 Mr. Douglas S. Roberts
 Mrs. Nancy I. Roberts
 Mr. Daniel H. Sysler '18

Benjamin D. Roman, Hon. '52

Dr. Edwin I. Megargee '54 and
 Mrs. Sara Jill Mercer

Vera Ronco

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

David M. Rosenkrans '70

Mr. and Mrs. Danny S. Rosenkrans '71

Dale R. Rosenson '72

Mr. and Mrs. H. Seth Romanow '72

Richard W. Rouse

Mrs. Elizabeth P. Rouse

Phyllis Rubin

Mr. Jay W. Rubin '69

Theodore B. Scherf '68

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

Alfred M. Schmidt, Jr. '47

Mr. George E. Parker III

Harold G. Schneider

Mr. and Mrs. Christian C. Schneider '78

Barry M. Shabus '65

Mrs. Karen L. Rozen

Judith Shipley

Mr. and Mrs. John P. Shipley '85
 Walter V. & Judith L. Shipley Family Foundation

Memorial Gifts

Walter V. Shipley

Mr. and Mrs. John P. Shipley '85
Walter V. & Judith L. Shipley Family Foundation

Craig S. Sim '61

Mr. Howard E. Steilen, Jr. '61

Sabrina M. Simmons '89

Ms. Jennifer C. Movizzo '90

Leonard S. Simon '54

Mr. Ethan Simon '15
Elephant Rock Foundation

James I. Slaff '71

Mr. and Mrs. Jonathan S. Slaff '68

David W. Sobel '09

Mr. and Mrs. T. Chandler Hardwick III
Mr. and Mrs. Paul G. Sobel

Kurt Socha '06

Mr. Jeffrey Clausen and
Mrs. Rebecca Austill-Clausen
Mr. Scott R. Findlay '05
Mr. and Mrs. David A. Hart
Dr. Avishek R. Kumar '05
Mr. and Mrs. Matthew Maillet '06
Mr. Tyler S. Thurgood '05

Arthur J. Spring

Dr. Dennis E. Bradford '64
Mr. James Heath '64 and Dr. Edith Heath

Linda Kiger Smith

Mr. and Dr. Harry A. Joelson-Strohbach '65
Mr. and Mrs. John H. Kuhlmann, Jr. '65
Mr. Don Jay Smith '65

Richard L. Stowell, Sr.

Mr. and Mrs. George E. Olsen III '73
Mr. and Mrs. Randy L. Stowell '79
Mr. Robert R. Young, Jr. '65

Ryder Sturt '07

Mr. Michael S. Russell '07

Herbert M. Tabak '56

Mr. and Mrs. Melvin A. Tabak '57

Peter E. Thauer '57

The Nancy and Peter Thauer Family
Charitable Foundation

William R. Timken '53

Mr. Derek Anderson
Ms. Janice T. Anderson
Ms. Cynthia M. Buchanan '11
Mr. and Mrs. Craig U. Dana, Sr. '60
The Rev. William Feus '84 and
Mrs. Kimberley Feus
Mr. Roger D. Gershman '82
Mr. and Mrs. Donald C. Hazard '63
Mr. Richard Kersteen and Ms. Janet Kersteen
Velma and Sheldon Lubliner
Mr. Michael G. McCaffery
Mr. and Mrs. Christopher F. McConnell
Mr. Peter R. McGrath
Ms. Cara B. Mohlmann
National Philanthropic Trust
Mr. and Mrs. Alan W. Noyes '53
Mr. Daniel H. Rimer and Ms. Manizeh Rimer
Mrs. Judith P. Timken
The Ward J. & Joy A. Timken Foundation

Mark J. Tychonievich

Mr. and Mrs. Jonas R. McDavid '92

Charles B. Underwood, Hon. '77

Mr. William H. Abbott '82
Ms. Sherry L. Boyd '80

Dr. and Mrs. Steven L. Driever '65
The Rev. William Feus '84 and
Mrs. Kimberley Feus
Mr. Philip M. Helmstetter '87
Mr. Robert Hoppenstedt '70 and Dr. Peggy Gallup
Mr. Andros B. Thomson '64
Ms. Lesley H. Underwood '89
Capt. William S. Wildrick, USN Ret. '63
Mr. and Mrs. R. John Young, Jr. '64
Mr. Robert R. Young, Jr. '65

Teodoro C. Valentiner '50

Mr. and Mrs. Bruce R. Goddin '50

Caroline von Stade

Ms. Melissa R. von Stade '17

Milton Waddell, Sr.

Mr. David L. Waddell '76

Harold F. Walker

Mr. Thomas N. Griffith '54
Mr. and Mrs. William R. Martens '52
Mr. and Mrs. John E. Minton '57

Rose Washburn

Mrs. Edythe Bertoldo '79 and Dr. Jon Bertoldo

Paul R. White

Mr. and Mrs. G. Jack Bengé, Jr. '54
Mr. and Mrs. Lawrence S. Driever, Jr. '63
Ms. Ann D. Giambelluca '74
Mr. and Mrs. Paul Jacobs '63
Dr. Robert Rosenthal '70 and
Mrs. Barbara Chuoke
Capt. William S. Wildrick, USN Ret. '63

Pieter H. Woodcock '72

Mr. and Mrs. Gregory A. Washburn '72

Joseph C. Zellner

Ms. Betty Sue Zellner

Honorary Gifts

Mr. Abdullah T. Adeola '24

Mr. Tajudeen Adeola and Mrs. Hajara Adeola

Mr. Ishan Aiyer '23

Dr. Shyam Subramanian and
Mrs. Uma Subramanian

Mr. Brad T. Allen '22

Mr. Lucas Allen and Mrs. Christine Allen

Mr. Rafael E. Alvarez '96

Dr. Eric M. Katerman '98 and
Ms. Marlene D. Costa

Mrs. Brooks Anderson Whitten '02

Mr. Garland Anderson

Ms. Schuyler M. Anderson '22

Mr. Willard A. Anderson II '88 and
Dr. Robin Anderson

Ms. Avery S. Andrasek '24

Mr. and Mrs. Greg Dvorsky
Mr. and Mrs. Louis Zomer

Ms. Nina Andrasek '26

Mr. and Mrs. Louis Zomer

Ms. Isabella O. Armbruster '23

Mr. Robert Armbruster, Jr. and
Mrs. Nicole Armbruster

Mr. Jackson Armbruster '25

Mr. Robert Armbruster, Jr. and
Mrs. Nicole Armbruster

Mr. William Beeman

Mr. and Mrs. Barry B. Boyce '60

Mr. Drew N. Behmer '92

Mr. and Mrs. L. Nelson Behmer

Mr. Shane M. Behmer '02

Mr. and Mrs. L. Nelson Behmer

Mr. Archer C. Benedict '22

Mr. Mark Benedict
Ms. Sandra L. Benedict

Mr. Jaylen T. Blakes '21

Mr. Monroe Blakes and Mrs. Nikkia Miller-Blakes

Mrs. Eve Bogle

Mr. William Y. Bogle III '45

Honorary Gifts

Mr. Carson M. Bowman '25

Mr. Gerald Heid, Sr. and Mrs. Theresa Heid

Mr. Grant L. Breckenridge '24

Ms. Susan Raimy

Ms. Margaret B. Broek '25

Mr. Douglas Lybrook and Ms. Jane Lybrook

Mr. Jude E. O. Buchanan '22

Mr. Peter Buchanan and Mrs. Gina Buchanan

Ms. Lila I. Cafferata '23

Mr. Jeremy Cafferata and Ms. Rebecca Cafferata

Ms. Olivia R. Cafferata '20

Mr. Jeremy Cafferata and Ms. Rebecca Cafferata

Mrs. Madeline J. Candela '10

Mr. Joseph Liro and Mrs. Joanne Hill

Mr. Chase J. Chapski '25

Mrs. Sharon Chapski

Mr. Frank C. Chen

Mr. Alan Sadayasu and Mrs. Patricia Sadayasu

Ms. Avery Cheng '25

Mr. Allen Cheng and Mrs. Vicky Lin

Ms. Emily A. Collins '11

Mr. and Mrs. Stephen H. Collins

Ms. Davinn Cook '25

Mr. Thomas Gesuale and Mrs. Margaret Gesuale

Ms. Paige E. Cordero '14

Mr. and Mrs. Frank J. Cordero

Ms. Sydney M. Cordero '11

Mr. and Mrs. Frank J. Cordero

Ms. Anne E. Cramer, Esq. '75

Mr. and Mrs. Roy J. Redmond '75

Ms. Victoria A. Crow '20

Dr. John Crow and Mrs. Claudette Crow

Mr. and Mrs. Abraham David

Mr. and Mrs. David E. Greenberg '93

Mr. Michael Davis and Ms. Toshia McKnight

Ms. Sophia G. Davis '22

Ms. Demi A. Delapenha '24

Mr. Dale Delapenha and Mrs. Pia Delapenha

Mr. Daniel H. S. Devine '23

Mr. Daniel Devine and Ms. Shelley Saville

Ms. Aidan R. DiCarlo '22

Mr. Daniel M. DiCarlo III '88

Mr. Sixiang Dong '19

Mr. Jia Dong

Ms. Sarah P. Donnelly '22

Mr. and Mrs. Robert Donnelly

Mr. Richard L. Doremus '62

Mr. and Mrs. Theodore J. Doremus '92

Mr. Theodore A. Doremus, Jr. '59

Mr. and Mrs. Theodore J. Doremus '92

Ms. Isabella A. Dugan '22

Mr. Alfred Dugan III and Mrs. Joanna Dugan

Ms. Morgan E. Edwards '24

Mr. Scott Edwards and Mrs. Denise Edwards

Ms. Taylor M. Ehmann '25

Mr. Todd Ehmann and Mrs. Kristen Ehmann

Ms. Leilah C. Elkholy '25

Dr. Sharin Elkholy

Dr. David L. Foster '71

Mrs. Ellen M. Foster

Mr. Gregg M. Foster '75

Mrs. Ellen M. Foster

Mr. Torin Frey '09

Mr. and Mrs. Michael Frey

Mr. Lukas William Fritz

Ms. Kristen A. Tegenborg '97

Mr. Yuchuan Gan '22

Mr. Liang Gan and Mrs. Hong Xiang

Mr. Jonathan A. Gelb '23

Ms. Alexandra Peltz-Gelb

Ms. Sasha S. Gershman '25

Mrs. Daria Gershman

Ms. Chandler B. Glickman '23

Ms. Ellie M. Walker '23

Ms. Aria L. Goswami '24

Mr. Joel Molinoff and
Mrs. Jennifer Bear-Molinoff '89

Mr. Mark Gottesman '62

Dr. and Mrs. Samuel R. Barnett '62

Mrs. Lauren N. Haley '93

Ms. Karin E. Roethke-Kahn '93 and
Mr. Peter M. Kahn

Mr. Kazuma Hirata '20

Mr. James W. O'Connor III '20

Mr. Dillon R. Hoffman '10

Mr. and Mrs. John Culberson

Ms. Margaret B. Hoffman '11

Mr. and Mrs. John Culberson

Ms. Olivia N. Iannitelli

Mr. Antonio Iannitelli and Mrs. Barbara Iannitelli

Mr. Davis A. Ike '22

Mr. Glenn Deischer and Mrs. Jean Deischer
Mr. Tom Ike and Mrs. Kimberly Ike

Mr. Ian A. Imegwu '23

Mrs. Roswitha Imegwu and Mr. Kumar Mal

Ms. Charlene X. Jiao '24

Mr. Xiaojun Jiao and Ms. Aijun Guan

Mr. Luis R. Jimenez '24

Ms. Cynthia C. Hernandez

Ms. Caroline B. Johnson '22

Ms. Claire A. Bailey

Mr. Charles B. Kalemjian '58

Ms. Anne Kalemjian and Mr. Randolph Suhl

Mr. Oliver B. Kan '24

Dr. David Kan and Ms. Constance Wong

Mr. Yakov Kan '25

Mr. Sergey Kan and Mrs. Zhanna Kan

Ms. Sofia Kasparik '21

Dr. Tamsen Thorpe '79

Mrs. Patricia A. Killiany '82

Mr. Robert '51 and Mrs. Lynne Kiley

Mr. Douglas W. Kimmelman

Mr. and Mrs. John E. Alden, Jr. '63
Mr. William Bean '91 and Mrs. Elizabeth Bean
Mr. Emmanuel Bello '04
Mr. Quinten Clarke '87 and Ms. Sarah O'Neil
Ms. Anne E. Cramer, Esq. '75
Mr. and Mrs. Peter G. Curran
Mr. and Mrs. Robert C. Dughi '66
Ms. Jordan M. Ehmann '97
Mr. and Mrs. Richard R. Graber
Mr. and Mrs. Leo P. Grohowski
Mr. and Mrs. T. Chandler Hardwick III
The Rev. and Mrs. David G. Harvey
Mr. and Mrs. James P. Jenkins '66
Mrs. Maria Lieberman Smalley '01 and
Mr. Aaron Smalley
Mrs. Suzy A. Logan '99 and Mr. Zach Logan
Velma and Sheldon Lubliner
Mr. and Mrs. Donald H. McCree, Jr. '54
Mr. Christian Morelli '03
Mr. Theodore S. Richardson '12
Mr. Keith H. Rauschenbach '76
Mr. James A. Stillerman '16
Mr. Lewis Stival and Mrs. Lois Stival
Ms. Ashley H. Thompson '08
Mr. and Mrs. Hobart D. Van Deusen '54
Mrs. Maria Vinci Savettiere, Esq. and
Mr. Gregory Savettiere
Wakefield Family Fund, Inc.
Mr. and Mrs. David D. Wakefield '48
Mr. Jonathan J. Wong '21

Ms. Samantha M. Kowalick '25

Mr. Kenneth Kowalick and Mrs. Diane Kowalick
Mr. Raymond Kowalick and Mrs. Beverly Kowalick

Honorary Gifts

Mr. Grant C. Krueger '24

Ms. Sharon Krueger

Mr. Christopher Timothy Lamb

Mr. and Mrs. E. Anthony Lamb

Mr. Timothy A. Lamb '99

Mr. and Mrs. E. Anthony Lamb

Ms. Zoe N. LaMent '22

Mr. William Doran and Mrs. Susan Doran

Mr. Robert M. Lay '65

Mr. Don Jay Smith '65

Mr. Garrett N. Lee '24

Mr. Peter Lee and Mrs. Amanda Lee

Mr. Jonathan A. Lee '20

Mr. and Mrs. John Peng

Ms. Avery P. Lehman '21

Mr. and Mrs. Arnold Lehman

Mr. Kaixuan Li '24

Mr. Jianfeng Li and Mrs. Jany Zhang

Mr. Jordan N. Liebowitz '06

Mrs. Maureen E. Sheehan

Ms. Kara Liebowitz '07

Mrs. Maureen E. Sheehan

Mr. Conner Long '13

Mr. and Mrs. William Long

Mr. Garrett M. Long '20

Mr. and Mrs. William Long

Mr. William W. Long '16

Mr. and Mrs. William Long

Ms. Alexandra R. Lovisolò '22

Ms. Christa Cook

Ms. Jenna A. Lubliner '09

Mr. Justin Lubliner '05

Mr. Justin Lubliner '05

Ms. Jenna A. Lubliner '09

Mr. Losini Maka '22

Mr. Francis Maka and Mrs. Kuenilingi Maka

Mr. Eli J. Maloney '25

Ms. Joli L. Gross

Mr. Kyle A. Manley '05

Mr. Ryan A. Lutz '05

Mr. Lual Lual Manyang '22

Mr. Joseph T. Carrol '22

Mr. Isaiah D. Marseille '23

Mr. Sem Marseille, Jr. and Mrs. Michelle Marseille

Mr. William R. Martens '52

Mrs. Allison M. Eisenhauer '07

Mr. Jim Master

Dr. Jean E. Peelor '74

Mrs. Elizabeth N. McDowell '00

Mr. and Mrs. William G. Niles

Ms. Ali K. McEachern '23

Mr. George Balanis and Mrs. Kathleen Balanis

Ms. Madelyn M. Miller '23

Mr. Matthew Miller and Mrs. Beth Miller

Mr. Royce A. Mulholland, Jr. '23

Ms. Mary Ann Mulholland '20

Ms. Emia Musabegovic '20

Mr. Pedro Ramirez-Navarrete and
Ms. Jelena Pasic

Mr. Theodore A. Nakios '24

Mrs. Freida Sokol

Mr. Edwin S. Neely '95

Mr. and Mrs. Joe P. Neely

Mr. Wesley B. Neely '23

Mr. Edwin Neely '95 and Mrs. Suzanne Neely

Mr. Robert A. Neff '49

Miss Kelsey A. Vella '11

Mr. Kaleb J. Nelson '25

Mr. Kyle Nelson and Mrs. Shannon Bailey

Ms. Hannah L. Ochtera '17

Mr. and Mrs. Dalton Davlin

Mr. Paul V. Ognissanti '24

Mr. John Ognissanti and Mrs. Amanda Ognissanti

Mr. Maxum J. O'Halloran '19

Dr. and Mrs. Paul D. O'Halloran

Ms. McKenzie T. Ohene '23

Mr. George Ohene and Mrs. Florence Ohene

Mr. Teichin Ongnithiwat '25

Mr. Suranart Ongnithiwat and
Mrs. Warakorn Ongnithiwat

Mr. Otega Oweh '22

Ms. Tania J. Kachikwu
Mr. Henry I. Oweh

Mr. Sanjay K. Paul '16

Mr. and Mrs. Sandeep K. Paul

Mr. Theodore Paul '99

Mr. and Mrs. John R. Paul '65

Ms. Courtney L. Payne '25

Ms. Louise K. Payne

Mr. Patrick B. Payne '23

Ms. Louise K. Payne

Mr. Julian J. Perello '24

Mr. Joseph Perello and Ms. Wendy Perello
Mr. Marvin Wasserman

Mr. Destin E. Perrella '22

Ms. Mary I. Perrella

Ms. Lyra H. Phelps '24

William Phelps and Cathleen Phelps

Mr. Joseph Puglia

Mr. and Mrs. Davis Cotugno

Ms. Sally O. Quarrier '24

Mr. Thomas Norman and Mrs. Patricia Norman

Mr. Woobin Rhee '23

Mr. Hunsuk Rhee and Ms. Yookyung Min

Mr. Michael G. Richardson '21

Mr. and Mrs. Mervyn Richardson

Ms. Avery M. Robertson '22

Mr. Scott Robertson and Mrs. Stacy Robertson

Mr. Richard A. Rubin '68

Mr. and Mrs. Jonathan W. Peters '68

Mr. Ryan T. Rucki '22

Mr. Michael Rucki and Mrs. Lynn Rucki

Ms. Charlotte M. Russell '24

Mr. Edward Russell and Mrs. Julia Russell

Ms. Libby Russell '25

Mr. Kevin Russell and Mrs. Lauren Russell

Ms. Jassiel Sanchez '24

Mr. Rafael Sanchez and Ms. Massiel Sanchez

Ms. Selena M. Sanchez '22

Ms. Yohany E. Gonzalez
Mr. Oscar M. Sanchez

Mr. Lukas A. Schmid '24

Mr. Gerrard Schmid and Mrs. Linda P. Mantia

Ms. Katherine C. Schultz '22

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

Ms. Adriana G. Scialla '22

Mrs. Kathleen M. D'Ambrosio
Mr. Mark Scialla and Mrs. Kristine Scialla

1946 Donald C. Breiby Sr.
March 20, 2022
Overland Park, Kansas

Andrew Davlin Jr.
May 7, 2022
St. George, Utah

1947 Donald A. Legg
March 23, 2022
Cresskill, New Jersey

Henry McCool
January 1, 2022
Stroudsburg, Pennsylvania

Alfred M. Schmidt Jr.
March 27, 2022
Vero Beach, Florida

1949 William E. Hopley
March 5, 2022
Long Valley, New Jersey

Oscar Paz-Arias
October 3, 2021
Panama City, Panama

1951 David E. Flatow
March 15, 2022
Longboat Key, Florida

William H. Kiehnle
February 23, 2022
Osprey, Florida

1953 Raymond D. Lutz
September 30, 2021
Vernon Hill, Illinois

1954 Robert M. Hawekotte Jr.
April 14, 2020
Lyons, Georgia

John H. Lewis Jr.
June 16, 2022
Hershey, Pennsylvania

1955 Brian D. Bennett
May 20, 2022
Newtown, Connecticut

1956 Peter M. Black
May 28, 2022
Bayonne, New Jersey

1961 David H. Permar
June 21, 2022
Raleigh, North Carolina

1968 Charles M. Belmer Jr.
January 22, 2022
Marblehead, Massachusetts

Richard C. Johnston
May 15, 2022
Absecon, New Jersey

1969 William A. Flint III
March 30, 2022
Stuart, Florida

1977 Thomas A. DeMartin
May 23, 2022
Long Beach Township,
New Jersey

Gregory W. Schmidt
January 17, 2022
Hillsborough, New Jersey

1982 Hans H. Gochenaur
March 21, 2022
Fair Lawn, New Jersey

1984 S. Nissley Gingrich II
May 15, 2022
Wilmington, Delaware

1994 Brian Meeney
March 17, 2022
Maywood, New Jersey

1995 Kyle P. Tipson
April 16, 2022
Winooski, Vermont

1996 Rafael E. Alvarez
March 2022
Miami, Florida

Former Trustee

Anthony F. Daddino
August 1, 2022
Greenwich, Connecticut

Michael F. Price
March 13, 2022
Rye, New York

Past Parent

Chen Yuen Chiang
March 13, 2022
Hong Kong

Katharine K. Sigety
October 30, 2021
Pipersville, Pennsylvania

Former Staff

Hal S. Eaton
April 6, 2022
Middleville, New Jersey

1946

Donald C. Breiby Sr. Don participated in tennis during his one year at Blair. He graduated from Lafayette College with a bachelor's degree in business administration, and he and his wife owned and operated a Baskin-Robbins ice-cream franchise. Don served in the U.S. Army during World War II and was a Lions Club member for 34 years. Don loved to travel and enjoyed music, dancing and spending time with his family. He was predeceased by his first wife, Pat. He is survived by his wife of 33 years, Phyllistine, six

children, 11 grandchildren and eight great-grandchildren.

Andrew Davlin Jr. Andy was a steadfast supporter of the School and a loyal alum who served as a class representative. He was a member of the golf team and the ACTA while at Blair and graduated from Princeton University with a bachelor's degree in economics, and, later, earned a master's degree from Columbia University. He served three years in the United States Navy during the Korean War as ensign and commandant of the

Third Navy District. He was stationed in Newport, Rhode Island, and in western Europe and attended both the U.S. Naval Justice School and Gunnery Officers Ordnance School. His service also earned him the European Occupation Ribbon and the American Defense Service Ribbon. With his first wife, Mary, Andy had six children, five of whom survive him. Andy worked in Manhattan as a partner at Tucker Anthony brokerage and then as a partner for Hambrecht & Quist in San Francisco. His passion for travel extended to a pilot's license,

Emeritus Trustee

John H. Lewis Jr. An emeritus Trustee on Blair's Board and former Board of Governors member, John was a proud alum of the Class of 1954 who went on to graduate from Princeton University in 1958 and from Harvard Law School in 1961. Over the course of his career, he served as a major and judge advocate in the United States Air Force and as counsel of Langfitt PLLC in Gladwyne, Pennsylvania. Prior to joining that firm, John was a senior litigation partner with Morgan, Lewis & Bockius LLP, where he served for over 10 years as head of the firm's litigation section for all of its offices. In addition to these responsibilities, John was chairman of its antitrust, trade regulation section and chairman of its professional liability practice group; he also served three terms on Morgan Lewis' executive committee and governing board. A fellow of the American College of Trial Lawyers, John resided in Gladwyne, Pennsylvania, where he and his late wife, Mary Ann, raised three sons, David, Mark and Peter. Peter was a math and science teacher at Blair from 1985-1989. John served on Blair's Board from 1977 to 1996, at which time he was elected to emeritus membership. He was particularly proud of his years of service on Blair's Board of Trustees, including co-chairing a search committee for a new Head of School in the late 1980s.

John attended Blair for four years and was a leader on campus, serving on student council and being elected student council secretary as a junior and president as a senior. He also took leadership roles as president of the Forensic Society, vice president and president of the

International Society, vice president and president of the Webster Society and secretary of the Dramatics Club. He was also active in the Debating Society, Stylus Society and the Cum Laude Society. He won a number of subject prizes during his Blair career, made the honor roll and played JV football. The 1954 ACTA noted that the Lafayette, New Jersey, native "obtained a name for the school and for himself which will not soon be forgotten. In addition to his outstanding scholastic achievements and his extracurricular work in writing, dramatics and debating, John found time to be a capable leader of the senior class. He has also moved off campus to become a public speaker and television personality. We, who knew him on the Hill, will always remember him. His future, for which he has prepared himself here so well, is sure to be a successful one." John fostered long and lasting relationships with administrators, faculty and fellow students, and commenced his focus on public speaking, debate, and community engagement.

In his legal career, he relished mentoring and working with peers and junior colleagues who were much more than professional partners—they and their families were dear and lasting friends. His sense of service as an attorney at law was evident to those who knew him and worked with him as he devoted countless hours of pro bono work to other individuals and organizations.

John was preceded in death by Mary Ann and his son, David. He is survived by his sons, Mark and Peter, grandchildren and a great-grandchild.

and he flew his children back and forth in his Helio Courier, which provided for an abundance of fascinating and terrifying stories, laughs, incredulous antics and lasting memories. In 1983, Andy married Doris, the mother of his two stepchildren. They traveled together, and Andy focused on entrepreneurial business pursuits, including aquaculture, gold mining and managing equities. Andy was an avid reader and learner, reading dozens of periodicals, and kept all his alumni magazines. Stacked shelves confirmed that printed publications dating back to the sixties trumped digital editions. He is survived by his children, nine grandchildren and four step-grandchildren, including **Hannah L. Ochtera '17**.

1947

Donald A. Legg. A four-year Blair student, Don was a member of the football team. He studied at Colgate University, where he was a member of Phi Delta Theta. Don served in the U.S. Coast Guard from 1951 to 1953 before commencing his career as a corporate executive at Union Carbide. He and his wife retired to Brewster, Cape Cod. A lifelong member of Englewood Field Club, he enjoyed biking, sailing, golfing and always remained active. He is survived by his wife of 66 years, June, seven children, 14 grandchildren and two great-grandchildren.

Henry McCool. After graduating from Blair, Henry enrolled at Lafayette College and left after one year to join the Navy, where he served in the Amphibious Forces. Early in his career, he served as the Monroe County deputy sheriff and, later, as chief probation officer, a position he held for 29 years. While working for the probation office he received his bachelor's and master's degrees in education and psychology, after which he taught courses on juvenile delinquency and psychology to police officers at Northampton and Lehigh community colleges and East Stroudsburg University. In 1981, he became district court judge for Pocono,

Former Trustee

Anthony F. Daddino. Tony served on the Blair Board of Trustees from 2006 to 2012 and was an ex-officio member of the Budget Committee until 2014. During his time on the Board, Tony was involved in developing the School's 2011-2016 Strategic Plan and served on the Education and School Life and Investment committees, in addition to the Budget Committee.

Tony completed his undergraduate work at St. John's University, graduating in 1962. He went on to become the longest-serving partner at Donaldson, Lufkin & Jenrette, Inc. before his retirement as chief financial officer and chief accounting officer. Tony was also an active board

member of other organizations, including Greenwich Adult Day Care, St. Luke's Lifeworks, the Field Point Park Association, and the Boys and Girls Club of Greenwich. He was also a member of the Belle Haven Club, Stanwich Club and GlenArbor Club.

The Daddinos have left quite a legacy at Blair: Tony and Susan's three children, **Colin '07**, **Adam '09** and **Claire '11**, made many contributions to our community during and after their time at Blair. Over the years, Tony and Susan hosted a number of Blair receptions at their home in Connecticut and served as terrific Blair ambassadors at every opportunity.

Hamilton and Jackson townships, and served in this position until he retired in 1994. After retiring, he was appointed by the Pennsylvania Supreme Court as the first senior district court judge serving Monroe County and held this role until 2004. He is survived by his wife, Connie, and family and friends.

Alfred M. Schmidt Jr. Al graduated cum laude from Blair in 1947 and had a lifelong connection to the School as an alum, parent and a member of the Alumni Board of Governors. He matriculated at Dartmouth College, where he was a member of Phi Delta Theta. After college, he entered his father's business, a knitwear manufacturing and importing company, where he had the opportunity to travel the world. Subsequently, he became vice president of marketing at Brooks Brothers, Bergdorf Goodman and The Franklin Mint. Al started a catalog consulting firm, The Schmidt Group International. He was a pioneer in the direct marketing field and served domestic and international clients. For 60 years, he and his wife, Joan, raised their three children at the Jersey Shore and in Mendham, New Jersey. As a family, they enjoyed golf, skiing, tennis and swimming and were members of the Green Gables

Croquet Club in Spring Lake, New Jersey. He was predeceased by his first wife, Joan, and is survived by his second wife, Mary June. Al is also survived by his three children, six grandchildren and seven great-grandchildren, as well as Mary June's five children, 10 grandchildren and one great-grandchild.

1949

William E. Hopley. In 1948, Bill graduated from Morristown High School. The following year, he graduated from Blair Academy, and was a member of the choir and the football manager. A graduate of Lehigh University, Bill worked at Allied Chemical/Allied Signal in Morristown, New Jersey, in different managerial and director positions before retiring in 1982. Following his career at Allied Chemical, Bill served as the manager at American Hoechst in Leominster, Massachusetts, and vice president of Air Blast in Randolph, New Jersey, and later managed the houseware department at Epstein's in Morristown before the store closed in 2004. He was also a church elder at the Presbyterian Church in Morristown. Bill is survived by his wife of 41 years, Ann, his daughter, four grandchildren and two great-grandchildren. He was predeceased by his first wife of 25 years, Carol.

Oscar Paz-Arias. At Blair, Oscar was a four-year senior, ran track and was the captain of the soccer team. He continued his education at Tri State University. Following graduation, Oscar returned to Panama, where he worked as a civil engineer for Krupp de Panama, a canal company, for over 30 years. He is survived by his loving family.

1951

David E. Flatow. Following his one year at Blair, David received his undergraduate degree from Lehigh University. He earned a JD from New York Law School after serving in the U.S. Army as a second lieutenant stationed at Fort Benning, Georgia. He recently received a master's degree in English from Long Island University. David and his wife, Ellen, founded New York Surety Company and DEF Brokerage Company. He loved the outdoors and was an accomplished sailor, golfer, skier and tennis player. He enjoyed jogging, biking, swimming and taking long walks. David was a lifelong learner and natural teacher, and he always encouraged and supported his children and grandchildren in their educational and professional pursuits. He was a consummate host, an able captain and a

Former Trustee

Michael F. Price. Father of **Jordan Price '97**, **Andrew M. Price '02** and **Jonathan C. Price '02**, Michael was a steadfast supporter and friend of the School. Michael is a member of the Circle of Benefactors; served on the Board of Trustees from 1995 to 2001; and was an active member of the Finance Committee and the Investment Committee, supporting great growth and change.

An avid athlete and football player, he headed west to the University of Oklahoma, where he earned a bachelor's degree in business administration. In 1973, he joined Heine Securities in New York where he began his career as a research assistant to Max Heine. Over time, the two men managed three funds, including the original Mutual Shares Fund, focusing on undervalued stocks and investing in bankrupt companies. At age 34, Michael took over the leadership of the firm and, following Max's death in 1988, purchased Heine Securities and rebranded the fund family as the Mutual Series Funds. Under Michael's leadership, the firm grew to more than \$17 billion under management. In 1996, he sold Mutual Series to Franklin Resources, thereafter focusing his time on his own office, MFP Investors, his philanthropic efforts and his family. As a legendary stock picker, Michael was tenacious in his pursuit of misunderstood and overlooked investment cases. He was inquisitive, insightful and demanding but had a charm that

earned him respect from colleagues and adversaries alike.

What was less well known was that Michael applied these same characteristics in the development of others, giving a unique opportunity to myriad young graduates who might not have had the type of credentials Wall Street was seeking. The word "mentor" has been used by many. Behind the tough exterior was a man who gave the same type of opportunities he had been given so many years earlier.

Michael stayed loyal to his Oklahoma Sooners and, in 1997, established the Michael F. Price School of Business. He continued to support his beloved alma mater in the years to follow and was proud to have his three sons matriculate there. In 2001, Michael joined the board of the Einstein School of Medicine and established the Michael F. Price Center for Genetic and Translational Medicine. Additionally, in 2017, The Price Family Center for Comprehensive Chest Care was created at Columbia Presbyterian Hospital. On a smaller scale but just as impactful, Michael regularly gave to individuals in need who crossed his path, hoping to create opportunities otherwise unattainable.

Michael is survived by his wife of 21 years, Jenny; their children, Charlie, Grace and Teddy; his older children, Jordan, Andrew and Jonathan; and 10 grandchildren, including **Taylor M. Ehmman '25**.

gifted raconteur. David and Ellen retired to Longboat Key, Florida, in 1998, where he served as president of the Grand Bay community board and his building for several years. He is survived by his wife, Ellen, five children including **Leon D. Greenberg '84**, and eight grandchildren.

William H. Kiehne. A two-year Blair Buc, known to his classmates as Bill, he was a three sport athlete. The 1951 ACTA notes that Bill was an honor student, served on the athletic council and was a member of the ACTA. Bill was a proud captain of the football team, basketball team and ran track. He is survived by his family.

1953

Raymond D. Lutz. Raymond was born in Bloomfield, New Jersey, and traveled with his parents to Germany prior to World War II. He was separated from them during the war, reunited and returned to the United States after the war. Raymond returned to New Jersey and spent three years at Blair. After serving in the U.S. military in Germany, Raymond graduated from Lafayette College in 1961. He embarked on a career that led him to general management in manufacturing. Raymond was an avid collector of Marklin model trains, building layouts of varying gauges from HO to Z. He treasured his time in Naples, Florida, where he wintered for the last 10 years. He is survived by his wife, Elizabeth, a son, two stepdaughters and four grandchildren.

1954

Robert M. Hawekotte Jr. Bob completed only his junior year at Blair but remained close to his classmates. He and his wife lived on Lake Hopatcong before relocating to Georgia. Bob started in the construction business and went on to the fuel oil business. He spent 40 years with Paragon Oil. He is survived by his wife, Marion, three children and grandchildren.

1955

Brian D. Bennett. Following four years at Blair, Brian went on to New York University. He established his professional career in advertising in New York and then moved to St. Petersburg, Florida, where he co-founded the advertising firm, Bennett and Neubert, Inc. He later moved to Connecticut

where, while semi-retired, he worked at Newtown Savings Bank. Brian had a passion for theatre and found such joy attending Broadway shows and traveling to the West End in London. He was known for his quick wit and infectious smile, and he held a special place in his heart for his friends at the F.A.I.T.H. Food Pantry of Connecticut where he volunteered. His biggest joy was his family. Brian is survived by his two daughters and two granddaughters. He was preceded in death by his ex-wife and lifelong friend, Felice Lundy, and his beloved dog, Mame.

1956

Peter M. Black. Peter was a John C. Sharpe Society member and a steadfast supporter of the School. During his four years at Blair, he was a multi-sport athlete—a member of the football, basketball and baseball teams. The 1956 ACTA notes that Peter's ambition was to be an "insurance man," and his career led him to become the president of Tanenbaum Harber Insurance Group. Peter was a very loyal alum, and together with his roommate, class rep **Peter Fritts '56**, they attended many class reunions and alumni events. He is survived by his wife, Ellen, and his daughters.

1961

David H. Permar. A two-year Buc who remained a loyal alum, David began his undergraduate education at Duke University and graduated from the University of Maryland. He served as a captain in the United States Army and worked in the Army Intelligence Corps, specializing in Mandarin Chinese and electronic intelligence, and was employed by the National Security Agency. He went on to earn a law degree at The George Washington University and was hired by Hatch, Little & Bunn, practicing municipal, insurance and environmental law, and retired his

partnership after 45 years. He was a member of the Wake County, North Carolina, and American Bar associations, the Transportation Lawyers Association and the North Carolina Academy of Trial Lawyers. David was a dedicated member of First Presbyterian Church, where he was a deacon, an elder and elder emeritus, a high school Sunday School teacher, a longtime member and past president of the Vanguard Sunday School Class. He volunteered with local organizations with great effort and energy, dedicating his time to preserving and improving them for future generations. He loved family trips in a big van, live folk and bluegrass performances, the outdoors, history, sailing, practicing law, and long-term, stable, slow-growth investment strategies. Preceded in death by his daughter, he is survived by his wife of 53 years, Ann, his two children and five grandchildren.

1968

Charles M. Belmer Jr. During his three years at Blair, Chad was a football player and captain of the swim team. He matriculated at the University of New Hampshire Franklin Pierce Law Center. He was a litigation attorney for over 40 years, with his own law practice in Salem, Massachusetts. Chad was licensed to practice law in several states and was a member of the American Bar Association, the Massachusetts Bar Association, the Maine State Bar Association, the New Hampshire Bar Association, the Pennsylvania Bar Association and the Essex County Bar Association. He was a court mediator and also served on the Board of Bar Overseers, reviewing attorney disciplinary cases. Chad was an avid sailor and a member of the Eastern Yacht Club for 44 years. He had a lifelong love of skiing, hiking, sailing, camping, kayaking and almost any outdoor activity presented to him. Chad is survived by his wife of 45 years, Merrill, two children and grandchildren.

Richard C. Johnston. The 1968 ACTA notes that Richard served on the student council, was a prefect and a member of the soccer and basketball teams. He matriculated at Muhlenberg College. He is survived by his brother, **Robert V. Johnston '64**.

1969

William A. Flint III. "Billy" was a three-year football player at Blair and a proud Fighting Duck, having earned his bachelor's degree in landscape architecture from the University of Oregon. He joined his father in the family ladder-manufacturing business in New Haven, Connecticut, which had been established by his great-grandfather in 1880. Later, he relocated to Stuart, Florida, where he had a rewarding career in construction and landscape architecture for more than 40 years and served on the Mariner Sands Landscape Review Board. Billy was an outdoor enthusiast and enjoyed whitewater rafting, swimming, sailing, canoeing, hiking, tennis and spending summers at his cabin in western North Carolina. He spent time woodworking and sketching and loved gardening. He is survived by his two daughters and two granddaughters.

1977

Thomas A. DeMartin. Tom earned his bachelor's degree in political science at The College of New Jersey and his master's in real estate investment and development at New York University. While at Blair, he was a member of the football and wrestling teams. Tom worked for the New Jersey Department of Transportation and, later, served as tax assessor and chief appraiser for South Brunswick Township. He went on to form his own commercial real estate appraisal business, DeMartin Schwartz, Inc., which he successfully operated for 17 years. Tom also held the positions of

director of appraisal services for TIAA CREF/Nuveen Asset Management and senior director, review and compliance, at BBG, Inc. in New York City. Tom was an avid Philadelphia Eagles fan and witnessed the team's 2018 Super Bowl victory. His family was his greatest pride, and he enjoyed golf, fishing and family time at his home in Long Beach Island. He is survived by his wife, Beth, two sons, Thomas and Tyler, and his brother, **Robert T. DeMartin '74**.

Gregory W. Schmidt. While at Blair, Gregory ran track. He attended Drexel University, where he studied business administration, and later graduated from The College of New Jersey with a criminal justice and political science degree. In 1985, Gregory became a licensed real estate agent with Weichert Realtors. He advanced to become a broker/associate and moved his business to RE/MAX Preferred Professionals in Bridgewater, New Jersey. He continued his professional career at RE/MAX Realty Solutions in Raritan, New Jersey, from 2005 to 2010 and RE/MAX Premier in Warren, New Jersey, from 2010 to 2022. Gregory earned numerous awards throughout his career, including the coveted Platinum award from RE/MAX. Gregory is survived by his siblings.

1982

Hans H. Gochenaur. Hans was a four-year senior at Blair and a loyal classmate, often coming back to campus for alumni events. He earned a bachelor's degree in English at Gettysburg College. During his professional career, he owned and operated two small businesses, a karate studio called American Tang Soo Do in Philadelphia and Pedro's Firewood and Kindling Products in Jenkintown, Pennsylvania. Hans was a faithful attendee of Grace Redeemer Church in Glen Rock, New Jersey. He is survived by his sister, nieces, nephews and many friends.

1984

S. Nissley Gingrich II. Following his Blair graduation in 1984, "Niss" studied at Lynchburg College in Virginia. He continued his studies to become a Microsoft Certified Senior Engineer specializing in security. Niss loved playing guitar, as well as bass guitar, in many bands with his friends over the years. He had a passion for the water and enjoyed boating, swimming and fishing. He also enjoyed horse racing, NASCAR, baseball and football games. He is survived by his wife, Lisa, his siblings, and six nephews and nieces.

1994

Brian Meeney. A postgraduate at Blair, Brian was the co-captain and leading scorer of the basketball team. He went on to earn a full scholarship at Long Island University for basketball. Later, Brian transferred to Rowan University, where he played football and competed in a national championship. Brian was a teacher at Bergen County Technical Schools in Paramus, New Jersey, where he was the head football coach and assistant basketball coach. During his career, he was also the head coach at Trenton Catholic Academy (formerly McCorristin Catholic), Memorial High School in West New York, Hopatcong High School and Newark East Side High School. Most recently, he was the head football coach at St. Thomas Aquinas in Edison, New Jersey, and he led the team to an undefeated regular season in 2021. He also put his time and talent into coaching his daughters' youth basketball and softball teams for the Maywood Recreation Department. Brian was a member of the National Education Association, the New Jersey Education Association and the Bergen County

Education Association. "Meeney," as he was known to his friends, was a mentor and successful coach. His enthusiasm for the game and love for his players was inspiring to everyone who knew him. Brian is survived by his partner, Randi Cabana, their two daughters, Madison and Reilly, his mother, Helene Meeney, and his brother, **Keith Meeney '99**, his wife, Lexi Novak, and their daughter, River Meeney.

1995

Kyle P. Tipson. Kyle was a loyal friend to many in the Class of 1995. Although he only attended Blair for one year as a postgraduate, he had a great impact on the School and created lifelong friendships as an exceptional member of the football, basketball and baseball teams. He continued on to Hartwick College, earning a bachelor's degree in sociology while also excelling in baseball and football. He returned to Vermont, where he worked as a bartender and, later, became co-owner of CK's Bar. He also worked at Rhino Foods, where he was a production supervisor and a mentor and friend to his colleagues. A great loss to many, he is survived by his mother, brother, family and friends. He was predeceased by his father.

1996

Rafael E. Alvarez. Rafael was a beloved classmate, proud member of the soccer team and captain of the squash team while at Blair. He went on to Loyola University in New Orleans to study. During his career, he worked in marketing and sales in Miami.

Past Parent

Chen Yuen Chiang. Dr. Chiang devoted his entire life to industrial machinery and manufacturing technologies, his family and the community by giving back generously to all. Dr. Chiang founded Chen Hsong Machinery Co. Ltd., predecessor of the Chen Hsong Group, in 1958 and, in 1966, developed the first 10 oz. in-line plastic injection molding machine in Hong Kong, which earned him the title of “King of Plastic Injection Moulding Machines.” Chen Hsong developed rapidly under Dr. Chiang’s leadership and was eventually listed on the Hong Kong Stock Exchange in 1991 as one of the leading manufacturers of plastic injection molding machines worldwide. Due to his humble beginnings, Dr. Chiang firmly adhered to a motto that “industry enriches people’s livelihood, leading to prosperity which strengthens the country.” In 1990, he donated all of his shares in the Chen Hsong Group to establish the Chiang Chen Industrial Charity Foundation to promote technical education and training for Chinese industrial talent and industry leaders, and to support the development of China’s industrial base. The Foundation regularly hosted technical training seminars, sponsored scholarships and donated to technical research projects. His philanthropic activities were recognized by many, and he was awarded the Grand Bauhinia Medal (Hong Kong’s highest honor), the Order of the British Empire from the Queen of England, and many honorary doctorates. The Chiang family includes seven Blair graduates spanning two generations: former Trustee **Lai Yuen Chiang ’84, Lai Ling Chiang ’84, Chi-Kin Chiang ’86, Daisy Y. Kong ’92, Timothy M. Kui ’12, Yu Rong Lim ’14, Yi Jun Lim ’16** and **Orson C. Yu ’22.**

Katharine K. Sigety. Kit, as she was known, received her bachelor of science degree in home economics from Cornell University in 1944. While at Cornell, she was active as a student leader and served as president of Risley Hall, president of her freshman class and president of the women’s self-government organization. After graduating from Cornell in the midst of World War II, Katharine joined the American Red Cross and served in the European theatre in Italy and later, in post-war Germany, where she and other volunteers provided food, entertainment and a bit of a connection to home for American servicemen stationed overseas. Katharine began a career in the pioneering days of television, and she first appeared on-air in 1951 as Sally Smart on WOR-TV’s “Sally Smart’s Kitchen.” She broadcast live on-air five days a week, providing viewers with everyday food recipes and suggestions, and she did all of the commercials herself. In 1953, she joined NBC’s “Home Show,” hosted by Hugh Downs and Arlene Francis, serving as the on-air food editor. She appeared on the “Home Show” from 1953 through 1956 as Kit Kinne, “TV’s number-one food authority.” Kit Kinne offered everyday cooking tips and provided meal preparation demonstrations and also introduced a number of new appliances and products, including the microwave oven, Saran Wrap, Heinz Ketchup, Duncan Hines cake mixes and more. In partnership with her husband, Katharine’s experience led to the creation of Video Vittles, a company that specialized in preparing camera-ready food for television shows and commercials. She retired from her television career to raise her five children, including Charles B. Sigety, Kinne Sigety, Trustee **Robert G. Sigety ’75**, Trustee **Cornelius E.**

Sigety ’76, daughter-in-law ex-officio Trustee Virginia W. Sigety and daughter, Elizabeth S. Marcus. She came to Blair’s campus frequently over the years to see her 12 grandchildren, including **Griffin H. Marcus ’14, Sarah K. Sigety ’16, Charles E. Sigety ’16, Bradford E. Sigety ’18, William H. Sigety ’18, Cornelia R. Sigety ’19, Palmer E. Marcus ’19, Elizabeth B. Sigety ’20** and **George L. Sigety ’21.** She was predeceased by her husband, Charles.

Former Staff

Harold G. Eaton. “Hal” worked as Blair’s golf pro for more than 30 years, and we were incredibly fortunate to have him as a member of the Blair family. Hal loved Blair, and everyone who knew him and learned from him on the golf course appreciated his deep knowledge of the game and also his patience and ability to work with people at all levels of experience. He attended both Westchester and Luther colleges. He taught band and choir at Delaware Valley High School and Newton High School, and was the golf coach at both schools. For many years, Hal played trumpet at the Fallsview Hotel in the Catskills. He is survived by his wife, Kay, three sons and a daughter.

Save the Date!

Visit www.blair.edu/alumni-weekend for more information.

SHOW YOUR BLAIR PRIDE by making a gift to the School today, and save the date for Alumni Weekend in June!

The Blair Fund provides the resources to ensure that Blair students feel known and supported and that Blair faculty and staff members have the tools to provide a rich and meaningful educational experience.

To make your Blair Fund gift, visit www.blair.edu/make-a-gift.

Questions?

Contact Emma Barnes O'Neill, Director of Annual Giving, at (908) 362-2045 or barnee@blair.edu, or **E. Courtney Stanford '95**, Director of Alumni Relations, at (908) 362-2059 or stanfc@blair.edu.

BLAIR ACADEMY

Post Office Box 600
Blairstown, New Jersey 07825-0600

Periodicals postage paid at
Belvidere, NJ 07823 and
at additional mailing offices

Mark your calendars!

The 2022-2023 year is Blair's demisemiseptcentennial. To learn more about upcoming 175th anniversary events as well explore the School's milestones, get lost in vintage photos and test your knowledge of all things Blair, visit: www.blair.edu/demi-semi

