
MARYVALE

MESSENGER

SPRING 2024

MARYVALE

LEARN. LEAD. SUCCEED.

DEAR MEMBERS OF THE MARYVALE COMMUNITY,

Upon my graduation some 46 years ago, I had no way of knowing the impact my Maryvale experience would have on my life. Indeed, it is difficult for me to talk about Maryvale without getting emotional.

I love this school to my core, and I love sharing it with other people. That is why I am so excited the Maryvale Messenger is back! This magazine is a wonderful way for us to share the Maryvale story with our community.

In bringing back the Messenger, we start with the introduction of our new President, Malika DeLancey. In these last months of working with Malika, I have seen firsthand how joy and passion infuse her work every day. She joined Maryvale with tremendous experience in Baltimore independent schools. In this issue, we share more about Malika personally, her education experience and philosophy, and her vision for Maryvale. We are blessed to have her lead us into the future, along with several new members of our Board of Trustees who graciously give their time to assist in ensuring the vitality of our school.

As you read through this magazine, you will learn about the newly named Patricia J. Mitchell '65 Leadership Institute (soon to celebrate 10 years), the learning support programs helping students develop lifelong skills for success (St. Julie Billiard and Ford Programs), and the expanding curriculum to support our students as they think ahead to college and begin to explore career opportunities. In our News & Notes section, you will have a chance to catch up with alumnae from all over the country and, in our highlights section, you will meet some alumnae who came back to campus to share their journey with current students. We are so pleased to showcase Maryvale students, past and current, as they learn, lead, and succeed—in the classroom, on the field, on stage, and throughout their lives as alumnae of our beloved institution.

And finally, the last half of the Messenger is dedicated to thanking those who offer their extraordinary support to Maryvale. I am deeply grateful and humbled by your generosity. Many thanks to each one of you for your part in the Maryvale story. Your generous giving, year after year, allows us to continue our Maryvale mission to educate young women for life.

I truly hope you enjoy the Maryvale Messenger and the stories inside.

Gratefully,

PATRICIA M.C. BROWN, ESQ. '78
Chair, Maryvale Board of Trustees

IN THIS ISSUE

Meet Ms. DeLancey
2

Board of Trustees
6

Jeanie Grant: Celebrating
50 Years at Maryvale
7

Highlights & Spotlights
9

Maryvale Traditions
13

News & Notes
15

Annual Report
21

Meet Ms. DeLancey

MALIKA DELANCEY broke ground when she became Maryvale Preparatory School's President on July 1, 2023. She's the first person of color to be Maryvale President and one of the first Black women to lead an independent school in the Baltimore region.

It's an auspicious, pioneering moment for Maryvale and Ms. DeLancey. It's also the culmination of humble, intentional steps on a path that began decades ago in the crowded aisles of Catonsville's long-gone teacher supply store.

Every late August, Ms. DeLancey accompanied her mother and two grandmothers who were Baltimore City Public School teachers on their annual pilgrimage to shop for classroom supplies. As young as age four, Ms. DeLancey picked out bulletin board decorations, scratch-and-sniff stickers, and rainbow-colored markers.

"I can't remember a time when I wasn't heavily involved in school life from the perspective of a student or the daughter of a teacher," recalls Ms. DeLancey. "My mother and grandmothers would talk about their students and plan lessons together. I thought it was the coolest thing in the world that they had such a fun job. They got to work with kids."

About Ms. DeLancey

Family

Husband Jason DeLancey and twins Gavin and Reese

Experience

- Dean of Admission—Oldfields School
- Lower School Principal—The Park School of Baltimore
- Associate Head of Lower School, Director of Diversity, Associate Director of Admission (Lower School), and Third Grade Teacher—McDonogh School
- Program Director—Middle Grades Partnership
- Director of Diversity, Assistant Director of Admissions (Lower School), Reading Teacher, Head Dorm Parent—Garrison Forest School

Board Memberships

- Sisters Circle, a mentoring program for girls in middle and high school founded by Maryvale alumna Heather Smith Harvison '89
- Board Member (Chair, Sustainability Committee), Baltimore Middle Grades Partnership
- Baltimore Educational Scholarship Trust

Education

- Seton Keough High School
- B.A., Psychology, University of Maryland, College Park
- M.S., Education, Johns Hopkins University

The moment she embraced her calling was crystal clear. Ms. DeLancey, then in second grade, and her younger sister, Kalinda, had the day off from their Baltimore County public school. They accompanied their mother to her second grade classroom and spent the day watching their mother manage and inspire, in equal measure, nearly 40 students.

"It was extraordinary. People were happy and learning, and my mom was in complete control," Ms. DeLancey recalls. "I understood then that she could make someone's day by her presence and her planning. She could shape a person's life. It felt like a worthwhile way for me to spend my life."

Ever since, Ms. DeLancey believes her professional and personal paths have led her to her "dream job" as President of Maryvale. (Spoiler alert: Early September's back-to-school season is her favorite time of year.) Her first job opened her eyes to what the future could hold. "I knew I wanted to be a head of school when I was at Garrison Forest," she says. "Peter O'Neill [Head of School, now retired] and the leadership team saw my potential and encouraged me."

Each experience helped her build a deeper understanding and empathy for school communities. Ms. DeLancey was the Class President at Yokota High School in Japan where her family lived while her stepfather was stationed at the U.S. Air Force base in Fussa City, Japan. She was the Vice-President of the Black Awareness Club at Seton Keough High School and served as a Resident Assistant at University of Maryland, College Park. She has held subsequent roles at regional schools and serves on different boards for education-focused nonprofits [see sidebar].

Shanaysha M. Sauls, Ph.D., President and CEO of Baltimore Community Foundation, met Ms. DeLancey 25 years ago when they joined Alpha Kappa Alpha Sorority at University of Maryland. They bonded as sorority sisters and as leaders. "I was the president of the chapter, and she was in charge of bringing the new cohort of members, teaching them our traditions and being their mother figure," Dr. Sauls says. "Malika is kind, compassionate and determined. Her smile lights up her face and a room. What you see is what you get, and you'll love her for it."

For Dr. Sauls, Ms. DeLancey has always been a role model. "Malika stayed above the fray and was incredibly mature, especially compared to the rest of us," she adds. "She was literally our older sister, quietly making sure we didn't fall over the edge. And there were plenty of them! Even then, she had a presence that made you want to do and be a better person, simply because she was around."

While family, colleagues, and mentors nurtured her career, Ms. DeLancey's decision to be an educational leader falls squarely in the "nature" column: "I was always

"She delights in students' potential, laughter and wants to invest in their aspirations. I've visited with Malika at Maryvale, and it's not hard to tell that she's found her home. That's what you want in a leader—someone who loves the people and the place."

—Shanaysha Sauls, Ph.D., President and CEO,
Baltimore Community Foundation

drawn to wanting to lead folks because I really like people. I think that's an important part of being a leader."

It comes down to her core values and what she learned from growing up in a house where joy and potential were palpable. "I believe in people," Ms. DeLancey adds. "I believe that people can grow, that it's okay to make mistakes. I enjoy supporting adults the same way I enjoy supporting young people. Being President of Maryvale is an ideal marriage of these two things."

Tim Fish, Chief Innovation Officer for the National Association of Independent Schools, worked with Ms. DeLancey at McDonogh School in his former role as associate head of school. "The four words I use to describe her are 'commitment, care, vision, and creativity,' which are super necessary for a head of school," says Mr. Fish, who works with heads of school from more than 2,000 schools nationwide. "Malika is truly one of the great leaders in our country because she brings these four talents and many others to her work," Mr. Fish adds.

At McDonogh, he witnessed her deep commitment to helping prospective students and families and the admissions staff navigate the admissions process when she was associate director of admissions for the Lower School. In 2014, Ms. DeLancey became McDonogh's Director of Diversity. Mr. Fish says, "She was able to help us see the journey we need to be on around diversity, equity, inclusion, and belonging. Her approach wasn't like 'we have to be all the way there right now.'"

Ms. DeLancey established McDonogh's all-school diversity leadership team and co-led the creation of the school's diversity, equity, and inclusion (DEI) strategic

"Malika cares deeply about people, and she's a strong advocate for people, adults and students. She does everything she can to ensure that [students] are cared for and creates the right foundational environment for them to learn and grow."

—Tim Fish, Chief Innovation Officer, National Association of Independent Schools

What's on **Ms. DeLancey's Playlist?**

Music is a big part of Ms. DeLancey's life. Here, she shares her favorite tracks and why.

🎵 **"In a Sentimental Mood,"** Duke Ellington and John Coltrane
I first heard this piece of music on TV as a child. I think it was the first piece of music without words that I latched onto.

🎵 **"If I Had a Hammer,"** Peter, Paul, and Mary
When I listen to this song, I feel like I can change the world, as long as I have Peter, Paul, and Mary with me.

🎵 **"Love On Top,"** Beyonce
My niece, Maya, sang this song to me when she was three. It's been my favorite Beyonce song ever since.

🎵 **"Joy,"** Whitney Houston and the Georgia Mass Choir
Joy is one of my core values. And every Christmas is magical.

🎵 **"Love of My Life,"** Erykah Badu
An ode to hip hop, one of my favorite genres.

🎵 **"No Rain,"** Blind Melon
Watch this video. I promise you'll get it.

🎵 **"You are the Sunshine of my Life,"** Stevie Wonder
For my sweet children, Gavin and Reese.

🎵 **"Passin' Me By,"** The Pharcyde
One of the first alternative rap songs that crossed my path – and one of Lin Manuel-Miranda's favorite rap songs.

🎵 **"Oh Happy Day,"** The St. Francis Choir featuring Ryan Toby
If you need a pick-me-up, turn the volume up on this one.

🎵 **"The Biggest Part of Me,"** Ambrosia
This is our wedding song. Shout-out to my best friend, Jason DeLancey!

"Ms. DeLancey evokes joy and has a passion for helping young people live by the Maryvale Way — respect, dignity, and inclusivity. With her foundation of Catholic values and undeniable connection with the students, Malika will build on Maryvale's strong tradition of high caliber academics, leadership development, and deep commitment to individualized education."

—Patricia M.C. Brown '78, Chair,
Maryvale Board of Trustees

plan. "She's incredible at this work," Mr. Fish says. "[Ms. DeLancey] brought joy to my own personal [DEI] journey, and I know she did the same for many other people."

He's excited about the merging of Ms. DeLancey's experience, talents, and joy-filled approach to the world with Maryvale's accomplishments and strategic vision. "[Being a head of school] is a balance of commitment and care, of vision and creativity," Mr. Fish explains. "She has a remarkable ability of knowing where she wants to go and then understanding how to help a community get there. She has a lot of empathy and persistence ... She's always smiling, always positive, even when things are tough."

Choosing to lead a faith community was always part of her intended path. In fact, the word "path" features prominently in her guiding scripture, Proverbs 3:5,6: "Trust in the Lord with all your heart and lean not on your own understanding; in all things acknowledge Him and He will make your path straight."

Ms. DeLancey admits that she has a penchant for seeking definitive answers. "I can get stuck trying to make things make sense that just do not make sense," she reflects. "I need to give it to God so I can move on. These verses are a reminder that we don't have all the answers and don't need to get everything right the first time around because there's a bigger plan."

Leading a Catholic school also honors one of her grandmothers, Madeline Reed, a devout Catholic and devoted congregant at New All Saints Church on Liberty Heights Avenue in Baltimore City. Her Catholicism was so absolute, Ms. DeLancey says, that her grandmother would only set foot in a Catholic church.

Quiet, petite, taciturn, Nana Reed was the opposite of her smiling, outgoing granddaughter. But they were best friends, and the lessons Ms. DeLancey's grandmother gave made quite an impression. "She didn't smile a whole lot but was a very loving and generous person who taught me about humility, listening, and observing."

At this moment in history, the fundamentals of faith, Ms. DeLancey says, are essential for students' social and emotional well-being and moral and ethical foundation. "There are so many other things trying to distract us from what's good and right in the world," she adds. "At Maryvale, we start each day in communal

prayer to center together as we move forward. That affects everything we do and how we treat each other in terms of being open-minded, wanting to serve others and being empathetic."

There was a moment last spring while looking for a big answer (see Proverbs again) when Ms. DeLancey saw the bigger picture in a big way. On the day of her interview as one of three finalists for the position of President, she drove onto campus, parked her car, and headed for the Castle. To her delight, waiting to greet her, as they had the other two candidates, was a "Soul Train-like" double line of boisterous, excited Maryvale students. Music was blasting. Girls were waving pom poms and signs—all to welcome Ms. DeLancey to campus.

"I was blown away and immediately felt at home," she recalls of this singular job interview experience. "What I saw that day was that Maryvale mattered to the students."

That moment, she also connected immediately with Maryvale's ethos of finding joy in the ordinary, another quality deeply ingrained in her since childhood. Her mother would sing before breakfast, making up songs about the day to come, and dancing in the kitchen. The extended family found ways to celebrate (often) the big and small and, always, to express gratitude. Ms. DeLancey felt the same joy during her interview. And every day since.

That sense of care for community—rooted in faith, gratitude, and exuberant joy—drives Ms. DeLancey's vision. "I want Maryvale to continue to lean on Catholic social teaching and the hallmarks of the Sisters of Notre Dame de Namur to improve the lives of our girls, the lives of our school community, and the Baltimore community," she explains.

For Ms. DeLancey, that means weaving together the threads from each step on her path, from the lessons gleaned from those who've shared her journey, to tie together ideals of inclusion and belonging, faith and service to better live The Maryvale Way of respect, dignity, and inclusivity, no matter the path you take.

"Malika consistently approaches challenges with courage, creativity, and optimism and gracefully motivates those around her to do the same. Maryvale is

incredibly fortunate to have such a beacon of light at the helm. I look forward to the many ways that the Maryvale community will grow and advance under Malika's leadership."

—Matt Doyle, Lower School Principal,
The Park School of Baltimore

**That sense of care for
community—rooted in
faith, gratitude, and
exuberant joy—drives
Ms. DeLancey's vision.**

2023–2024 BOARD of TRUSTEES

Patricia M.C. Brown, Esq. '78
Chair, Maryvale Board of Trustees

Kate Nolan Bryden '00

Senior Vice President
MRP Industrial

Paul J. Chew, CFA

Chief Investment Officer
Brown Advisory

Malika DeLancey

President
Maryvale Preparatory School

Rev. John M. Dennis, SJ

Parochial Vicar
Holy Trinity Church
Washington, DC

Frances Dingle

Community Stakeholder

Thomas Fan

Vice Principal Office of Academic Affairs
Calvert Hall College High School

Justin Gerbereux

Head of Fixed Income Research
T. Rowe Price Group, Inc.

John S. Halaby

Executive Vice President,
Head of Distribution
Harbor Capital Advisors, Inc.

Shana Hall '95

Adjunct Faculty, Georgetown University
CEO and Organizational
Strategist and Change Consultant
Soma Triune Leadership Coaching, LLC

Nicole Onorato Hewitt, Esq. '92

Managing Member HWK Law Group, LLC
Member, Lawyers Express Title, LLC

Morgan Jenkins '11

Associate Manager,
Digital Media Operations
National Basketball Association

Richard Koors, PE

Founder and CEO
Koors Contracting

Emily Bauer Lee '03

Chief Operating Officer
Chesapeake Medical Imaging

Sr. Patricia Loomer, SNDdeN '62

Sisters of Notre Dame de Namur
Representative

Claire Mosmiller Moore '65

Vice President of Student Affairs
Stevenson University (Retired)

Joshua Peters

Vice President, Design and Construction
Brightview Senior Living

Sherry N. Pudloski '85

Corporate Affairs and
Communications Leader

David Schiminger

Vice President, Research
Adams Funds

Kaliq Simms

President
Sisters Academy of Baltimore

Jovie Soriano

Senior Vice President of Marketing and
Business Development
IZI Medical Products

Roger A. Waesche, Jr. LS '68

Partner
Waeber Property Group, LLC

Margaret Kenney Weinfeld '89

Vice President
T. Rowe Price

JEANIE GRANT

Celebrating 50 Years at Maryvale

Jeanie Grant, beloved math teacher, is celebrating 50 years of teaching at Maryvale. Jeanie came to Maryvale in the fall of 1973 after graduating from Towson University with her first degree, a B.S. in Mathematics and Secondary Education. At the time, Towson offered the best program for math educators in the state. As a young teacher, Jeanie chose to teach at Maryvale because of the small class size, the advanced course program, and the freedom to develop the math curriculum. Jeanie taught in the Middle School for five years, then moved to the Upper School where she developed the curricula for calculus and statistics as well as obtained approval for the AP levels. She also prepared the scheduling of classes for twenty years. Now she has returned to her first love of working with students in the classroom.

Over the years, Jeanie's teaching style has not changed dramatically. However, she has altered her presentation because of technology. She strikes a balance by using technology as an aid, not an excuse. "We still use paper and pencil in this room," says Jeanie of her hands-on approach. Math students still need to know their arithmetic, but Jeanie uses visuals with technology if it adds to the learning.

Jeanie has watched the evolution of Maryvale as the school has adapted to the times both academically and physically. Students have not changed individually. Society has changed, challenging today's students with many societal problems exacerbated by social media.

Jeanie is grateful for the relationship she has with her students. "I love seeing the smiles when they are enjoying an assignment. It's fun!" She reminds the girls, "Do your best in high school and look forward to expanding your options in college." Wise words from a cherished mentor and friend!

Students Pay Tribute to Mrs. Grant

I can still remember your class in the basement of Maguire Hall – your organization and clear explanation allowed me to learn when I doubted myself! I am grateful that my daughters, Maggie '20 and Lizzie '20, had the opportunity to have you as a teacher! – Jennifer Bogusky Moessbauer '86

For 50 years you've been investing in the future. I consider myself blessed to have had you as an influence during my time at Maryvale, not only as mathematics instructor, but also as an advisor and mentor. Because of how you invested in me, I felt seen and valued and have been able to parlay that into much success in my life. Thank you for giving me a basis which has resulted in a fulfilling life. – Kelley Blacksten Anders '87

Thank you so much for your patience and good humor. You made math accessible and helped me build a solid math foundation, which was crucial to getting through my pre-med coursework in college. – Veronica Deza, MD '87

When I think of Mrs. Grant, I think of that saying, "We don't remember what people said but we remember how they made us feel." She was always kind and patient and genuinely wanted her students to understand the material and be successful. – Jenny Meyer Saccenti '87

I thoroughly enjoyed coming to Mrs. Grant's classes every day. I was very prepared for my STEM degree and occupation because of your teaching. Thank you for your dedication and encouragement. – Laurie Mantegna Dryden '88

Mrs. Grant made learning fun. She always had a calm, patient demeanor and truly seemed to care about her students. – Karen McGinn Ritter '89

We are so very blessed to have Mrs. Grant at Maryvale all these years. Both my daughter, Margaret '24, and I were so lucky to have her as our teacher. She is a compassionate teacher who cares deeply about her students! – Chrissy Tamberino Huber '89

Ms. Grant's patience is limitless. I never would have gotten through math without her! While I was not gifted with a "math brain," she did see potential in me and appreciated my hard work and effort. – Molly O'Connor Bell '96

Congratulations to one of my favorite teachers of all time! Not only were you a great math teacher, but you also had the patience of a saint and supported me through personal and academic obstacles. Your sense of humor is second to none, and you dedicated your time to help me become the best I could be in and out of school. You have truly made a difference- which is why I am a teacher now, too. – Maeve McKew '05

Jeanie Grant was so patient and always found the ability to laugh with us in math classes. Ms. Grant was consistently calm, gracious, and funny as she presented new content and helped us all work through concepts in trigonometry and calculus. She made a subject I never fully grasped into a delightful part of my day. I am now a Montessori Elementary teacher, teaching math, of all things! – Julia Clark Isaza '05

Compassionate, caring, supportive, and encouraging. Mrs. Grant is the reason math was fun. She created a safe environment for students that extended well beyond the intricacies of mathematics. They always say that certain teachers leave a lasting imprint on your life; Mrs. Grant is one of those teachers! – Emma Sexton Cole '08

Mrs. Grant was my algebra teacher in 8th grade and my homeroom teacher for two years. I always loved being around her whether for extra tutoring or just to talk. She never gave up on me! – Rachel Miller '17

HIGHLIGHTS & SPOTLIGHTS

Patricia J. Mitchell

LEADERSHIP ✕ Maryvale's renowned Leadership Institute was named in 2023 in honor of Patricia J. Mitchell from Maryvale's Class of 1965. Founded in 2014, The Mitchell Leadership Institute positioned Maryvale as the first all-girls school in the region to provide an impressive leadership offering through its one-of-a-kind signature program.

The program started with just four courses. Now, ten years later, the Mitchell Leadership Institute has its own academic department, including seven teaching faculty and eight courses, as well as multiple complementary leadership classes across campus.

The Mitchell Leadership Institute provides all students with the academic training, real-life experiences, and immense opportunity to develop leadership skills that will catapult them ahead in college, career, and life.

LEARN MORE
ABOUT MLI

FORD PROGRAM

In the 2022–2023 academic year, Maryvale added another program to its depth of student support. The Ford Program, honoring then-President Tracey H. Ford, provides critical tools needed for academic success for students with ADHD and/or executive functions. In a 5:1 student-to-learning specialist ratio, students develop strong study, organization, and time management skills. The program has been a huge success!

ST. JULIE BILLIART PROGRAM

The St. Julie Billiart Program is in its twelfth year! Designed for students who have documented language-based learning differences, this program has been an integral part of Maryvale's student support system. Students' strengths are identified to build skills and ultimately success for their academic and leadership endeavors. The SJB Program provides technological and coaching resources to students with a 2:1 student-to-learning specialist ratio using proven instructional methods, allowing students to capably navigate the college preparatory curriculum. The SJB Program has grown tremendously over the years and continues to graduate highly skilled and college-ready students.

VIEW VIDEO
CELEBRATING
SJB'S 10TH
ANNIVERSARY

CAREER DAYS ✂ Both Upper and Middle School students have the opportunity to participate in Career Days, which are uniquely tailored to each age group. Spring 2024 is geared toward Middle School students while Spring 2023 was focused on Upper School students.

Maryvale welcomes alumnae, parents, and friends of the community to serve as a panel of speakers for each Career Day. Panelists discuss their current jobs, career paths, educational backgrounds, and give advice to students.

If you would like to share your career experience with our students, scan here. ➡

Upper School Career Day Speakers | Spring 2023

INVEST IN GIRLS ✂ Invest in Girls introduces the 10th grade class to the power and importance of understanding one's personal finances. As the final activity for this program, ten professional women working in finance shared their career path with the students. This program is funded by Mary Dougherty Van Fossan '73.

Invest In Girls' Financial Panel Participants. Left to right front row: **Cindy Jones**, Youth Outreach Manager, First Financial Federal Credit Union; **Maria Cummings** P '26, Vice President Sales Solution & Services at MCI, USA; **Karen Gibbs**, Financial Journalist, The Gibbs Perspective. Left to right back row: **Julie Weaver**, Executive Director, Maryland Council on Economic Education; **Corinne Patteson**, First Vice President & Senior Portfolio Manager, RBC Wealth Management; **Kate Norman**, Senior Vice President of Sales and Trading, Constellation; **Kathryn Thompson** '08, Financial Advisor with The Graham Watt Thompson Group, Baird; **Marta Scholtes** P'20, '27, CPA at C.E.A Scholtes & Associates; **Amy Shaver** P'22, '24, Manager of Accounting & Finance, Clearview Group

Campus Upgrades

Projects completed in the Summer of 2023

Rodriguez Center improvements

Athletic field enhancements

New sports banners

Maguire Hall refresh

MINIMESTER ✂ Maryvale believes in engaging, hands-on learning. One way this is executed in the Middle School is through MiniMester. This program was designed to create a cross-curricular learning experience for our students, while providing opportunities to try something new, expand upon each student's gifts, and share skills with one another.

Each year there is a theme around which all activities are centered. In Fall 2023 the theme was **Our Oceans**. Students spent three days learning about our oceans, including pollution and the Great Pacific Garbage Patch as well as bioluminescence. Students designed and created their own trash clean-up machines from recycled materials, visited the National Aquarium in Baltimore, and created glow-in-the-dark murals of undersea scenes.

Past themes have included the **Future of Fashion** with a close look at fast fashion and sustainability.

Last year's theme was **You Are What You Eat**. Our students examined the path food takes to get to our tables and learned the importance of farming and agriculture. We welcomed farm animals from a local agritourism business to campus. Middle Schoolers learned about the importance of sustainable food and the future of our food.

ADVANCED PLACEMENT COURSES ✂ Maryvale offers **22 Advanced Placement Courses** that run through multiple disciplines. For the 2024-2025 school year, Maryvale has added AP English 10 Seminar. This course helps students build foundational writing, collaboration, research, and presentation skills. These necessary skills, to varying degrees, will be infused in all English 10 Curriculum.

STEAM ✂ With an increased interest in STEAM (science, technology, engineering, arts, and math), Maryvale has added new courses.

To support our students' growing interest in STEAM (science, technology, engineering, arts, and math), Maryvale has expanded its curriculum. For the 2022-2023 school year, **Intro to Engineering** was added; this year, **Honors Intro to Engineering** was introduced. Maryvale continues to build on these opportunities and has added two new courses for the 2024-2025 school year, **Interior Design** and **CAD 2**.

THE ARTS

2022-2024 THEATRE PERFORMANCES

DANCE, CHORAL, AND MUSICAL PERFORMANCES

VISUAL ARTS

ATHLETICS

The **Swimming team** won the IAAM B Conference Title for the 2023 season and placed third in the IAAM A Conference in 2024.

Maryvale is Mercy's new opponent, competing for three years now in The Classic, a time-honored Baltimore tradition of excellence in girls' basketball that has been going on for 60 years!

The **Varsity Volleyball team** won the IAAM A Conference in 2021, 2022, and 2023! **Head Coach Missy Little** was named the All-Metro Coach of the Year in 2023 by *Baltimore Sun*.

The **Varsity Soccer team** won the IAAM B Conference Title for the 2022 season. **Head Coach Colin Devlin** was awarded the Private School USC/MACS All-State Coach of the Year for 2023 and IAAM Coach of the Year in 2022.

The **Varsity Lacrosse team** ranked #4 nationally for their 2023 season. Close to 50 Maryvale alumnae currently play at the college level.

The **Middle School A Soccer team** had an undefeated season in 2023!

Maryvale Traditions

SENIOR INDUCTION

FATHER/DAUGHTER
DINNER DANCE

RING DAY

CANDY CANE SOCIAL

SPIRIT WEEK — Winners: Class of 2024 and Class of 2030

Maryvale Traditions

GYM MEET

WINNERS
Class of 2024
and
Grey Team

MOTHER/DAUGHTER LITURGY

SANTA IN THE CASTLE

SENIOR SLEEPOVER

NEWS & NOTES

1960s

The mother of **Patricia Grogg Smith '62**, Mrs. Nadaud Grogg, passed away March 24, 2022, at home in Hanover, PA. She had celebrated her 102nd birthday three months prior. Her father, Fred Grogg, passed away in 2004.

Dayle Warren Dabney '64 published her fourth children's book, *Santa in the Maryvale Castle*. Dayle imparts wonder and joy into her story about Maryvale's long tradition of Santa in the Castle through the eyes of her granddaughter. Dayle's long career as a pre-school teacher prompted her interest in creating children's books. Her first books, *Corinne's Fin*, *Corinne's Team*, and *A Win for Corinne*, complete Dayle's published trilogy of a champion goldfish swimmer who learns how to become a true champion.

Cheryl Weidner '67 visited Maryvale in August 2023 and donated historic Maryvale memorabilia for our archives. Thank you!

1970s

Congratulations to **Kim Eisenbrandt Easterday '72**, the winningest coach in the history of McDaniel College's swimming and women's lacrosse teams, for her entry into the McDaniel Athletics Hall of Fame. Easterday coached and taught at McDaniel for 43 years before her retirement in 2019.

Marci Missar Pyke '74 welcomed two granddaughters, Riley McDonald, daughter of **Lauren Pyke McDonald '02**, and Emery Missar Pyke.

Congrats to **Beth Cushing '78** on the marriage of her daughter, Maeve Duffy '13, to Franklyn Darnis.

Ruth Rowland Graziano '79 attended Notre Dame College in Maryland. She says she felt pulled to serve our country and joined the US Army. She is grateful for the support for military

members and was deeply touched by the encouraging letters she received during her time in the Gulf War (Desert Shield and Desert Storm). After nearly 20 years in the US Army, she retired and spent the next ten years working as a Maryland Emergency Dispatcher. Ruth lives in Texas and works with animal rescues, raising awareness and fund raising. She rescued three dogs over the years and has been successful in changing some laws dealing with animal welfare.

1980s

Clare Cushing Dooley '80 and her husband Bill relocated to Richmond, VA in 2022. In June 2022, her daughter Megan married Andrew Phillips at the University of Richmond Chapel. The reception was held at the Estates at Independence. Megan, a UR Spider, works for the university alumni office as an Associate Director and her son William works for Chubb Insurance as an Underwriter in Philadelphia, PA. Clare would love to see updates from others in her class!

Kathleen Goldman '80 is writing a book on what inspired her to become a nurse, and she credits Maryvale for the science foundation that led her to this career.

Victoria Lancelotta '86 won a 2022 Maryland State Arts Council grant (her third) and a 2023 Pushcart Prize for her short fiction. Her latest book, *Ways To Disappear: Stories*, won the 2022 Catherine Doctorow

Innovative Fiction Prize from Fiction Collective Two and was published by the University of Alabama Press in the fall of 2023.

Erin Stewart Howland '89, St Paul's School for Girls' Athletic Director, was named the IAAM Athletic Director of the Year.

1990s

Meghan Doyle Finkel '95 was inducted into the Villanova University Varsity Club Hall of Fame for lacrosse.

Events listed were collected from July 2022–January 2024. We strive for accuracy and comprehensiveness, but unintentional omissions may occur. Please bring any such omissions to our attention for future updates or corrections by visiting www.maryvale.com/alum-news.

Kiersten Barnaba Kanaley LSSGB, RACR, TAS '97 was honored in June 2023 as one of Cleveland's 2023 Progressive Women Honorees by *Smart Business Magazine*. Kiersten is the Executive Director for Talent Acquisition at Cleveland Clinic.

Traci Parker-Lewis '99, PhD, is a Faculty Fellow at Harvard University and an Associate Professor at the University of California, Davis. She recently visited Maryvale to do research for her third book and, while on campus, spent time with Black Student Union members.

2000s

Katie Chrest Erbe '02 was inducted into the 2023 USA Lacrosse Hall of Fame.

Emily Bauer Lee '03 and husband Gregg welcomed Matthew Gregory in August 2023. Matthew is little brother to Adaline, Corbyn and Lucas.

Clementine Jo was born to **Carey Baxter Weisberg '04** in Hollywood, CA, and joins big sister Penelope.

Julia Clark Izara '05 gave birth to her first child, Mateo Mark Isaza, in May 2022. Mateo's middle name was chosen in memory of her father, Mark Clark, who passed away in October 2020 due to cancer. Julia wishes "much love to the Maryvale community – I loved my seven years learning and growing there." She is an elementary school teacher at Aidan Montessori School in Washington, DC.

The wedding of **Alison Glace '05** to Alex Wilkins took place in April 2023 at The Antrim in Taneytown, MD. Alison's attendants and guests included six of the Maryvale Class of 2005. The wedding was officiated by **Tyler DeBella '05**, and bridesmaids included **Ilsa van den Berg Marden '05** and **Mary Rosenthal Dean '05**. Also attending were **Claudia Notarangelo DeVivo '05**, **Becky Harris Zimmermann '05**, and **Caitlin Daniels Ceryes '05**. "Maryvale friends for life!" says Alison.

Elizabeth Nagle Brisson '06, husband Ben, and big sister Winnie welcomed twins Elsie and Lee.

Sarah Gunther '07 successfully earned the rank of Nidan (second degree black belt) in Aikido in 2022. In early 2023, she began a new job as a Government Information Specialist at the United States Patent and Trademark Office.

Molly McCurdy Greason '08 and husband Zane welcomed son Hayes.

Jessica Miciche '08 graduated with her DNP AG-ACNP from Johns Hopkins University in May 2021. It is particularly timely, given Dr. O'Neil's (Dr. O) retirement. Jessica writes that she remembers "shouting 'Dr. O' down the hallways of the Rodriguez Center. AP Biology is, to this day, one of the hardest classes I have taken. I remember my 7 years at Maryvale fondly, and credit them to the woman I am today. I am so excited to begin my career as a Nurse Practitioner. When I first took a nursing job at Johns Hopkins, I started with **Lauren Fischer '08** and **Cecelia Brown '08**, both familiar faces as we graduated together. It is difficult to put into words what my Maryvale education means to me. It is something that I carry with pride, and it grows daily. Maryvale is just the beginning. You do not realize it when you graduate, but the foundation and memories will carry you through your life. I have loved having Maryvale students shadow me as a nurse and hopefully once COVID restrictions ease up, I will be able to have them follow me in the future! I truly love the foundation Maryvale provided."

Marykate Franks '09 married James Kenney in September 2022. She is attending the Harvard T.H. Chan School of Public Health to pursue a Master of Public Health (MPH) degree in Epidemiology.

Tory Legg '09 was married to Ryan Patrick in June 2022 in Blue Ridge, GA.

Maura Holloran '09, is a Guest Experience Manager – Entertainment at Walt Disney World in Orlando, FL. In 2022, she received The Walt Disney Legacy Award. This award is

Disney Parks, Experiences and Products' highest honor and recognizes truly exceptional individuals within the organization who excel in the criteria of Dream, Create and Inspire. A cast member who receives a legacy award consistently strives to make dreams come true by enhancing the Disney experience and creating new innovative ways to deliver Disney magic while inspiring others. Every cast member who is selected to receive The Walt Disney Legacy Award has been nominated by a fellow cast member or peer and less than 1% of those nominated will receive the award. It is an honor to be selected as a recipient of this prestigious award.

Elizabeth Moriconi Garibaldi '11 and husband Matthew welcomed a beautiful baby boy, Luciano Olevante Garibaldi, in

October 2023. He was born one month early and is doing great. Liz lives in Connecticut and works as a nurse practitioner at Yale New Haven Hospital.

Maddie Moritz '12 married Joseph Reter. Her bridesmaids included Maryvale alumnae **Paige Moag Linderman**

'12, Allie Cook Stahl '12, Jackie Moritz '12, Alex Moritz '08, Hannah Moag '13, and Meghan Hildreth '12.

Wyoming State Historical Records Advisory Board (SHRAB). This grant project is aimed at surveying small institutions with archival collections with the intention of setting up a state-wide Traveling Archivist Program. In addition, she is Senior Cataloguer with Historic New England. Both experiences are incredible!

Gabby Lago '14 married Jake Dumler in Chicago. She celebrated her wedding with Maryvale bridesmaids **Jillian Carroll '14** and **Elena McWright '14.**

Katherine Dembeck '15 celebrated her marriage to Joseph Martin.

Kennedy Hunke '15 was married to Chase Ericson in December 2022.

2010s

Lauren Costello Blount '10 gave birth to son Jackson.

Melissa Cascio Grzybowski '10 and husband Alex welcomed son Bennett.

The UNC Women's Lacrosse team along with athletic trainer, **Shannon Murphy '10**, won the 2023 D1 Championship.

Alexis DeLorenzo Steele '10 gave birth to her second daughter, Isabella Marie, in November 2022. Isabella is little sister to Sophia Grace!

Melanie Karolenko '13, who has taken the name Sr. Clare Elizabeth, is a founding member of a new religious community, Sister Servants of Christ Jesus, in Denver, CO. Her effort has received the blessing of Denver's archbishop. Please keep her and her work in your prayers.

Emily Wertlieb '13 married Antonio Forte in July 2022 at the Church of the Immaculate Conception.

Natalie Wineholt '13 is a Foreign Service Consular Officer at the U.S. Department of State. She serves in State Department missions overseas to protect and assist American citizens by replacing lost or stolen passports, facilitating adoptions, or evacuating Americans during natural disasters. She also works to protect U.S. borders by combatting fraud, fighting human trafficking, and issuing visas to non-U.S. citizens for tourism, school, or work, or who wish to immigrate to the United States. Her first posting will be at the U.S. Consulate General in Shanghai, China.

In 2022, **Jordan Meyerl '14** accepted a part-time, remote position as the Project Archivist working on a collaborative grant project funded by the National Historical Publications and Records Commission (NHPRC) between the University of Wyoming, the State of Wyoming, and the

In May 2019, **Maria Markulis '15** earned her BA in English Literature at Loyola University Maryland. She went on to complete her MA in English Literature at Boston College in May 2022, where she also worked as an assistant managing editor for a literary magazine. As of June 2022, she was working as an administrative assistant at MIT and in her free time organized and designed non-profit creative art/writing anthologies with friends!

Amanda Mellendick '15, PT, DPT writes that "Following Maryvale, I chose to pursue a career in Physical Therapy, to treat people of all ages with a focus in pediatrics,

at Lebanon Valley College. At LVC, I completed my undergraduate degree in Exercise Science in 2019 and then continued on to pursue my Doctorate degree in Physical Therapy, which I just recently completed in May of 2022. At LVC, I played four years of collegiate lacrosse as a starting defender and received Middle Atlantic Conference (MAC) Academic Honor Roll all four years. I have been completing full-time clinical rotations over the past year in well known locations, such as Kennedy Krieger serving the pediatric community, FOX Rehab serving the geriatric population, and NovaCare Rehab serving all populations." She works as a Doctor of Physical Therapy at Pivot Physical Therapy.

Annette Yospe '15 passed the DC Uniform Bar Exam.

Imani Bass '16, Tamia Morris '16, and Senam Okpattah '16 were guest speakers at a Maryvale Black Student Union meeting. Thank you!

Tamia Morris '16 attended St. John's University and graduated Summa Cum Laude with a bachelor's degree in Psychology. In May 2023, Tamia

graduated from the University of Maryland Francis King Carey School of Law and passed the Maryland Bar Exam in July 2023. As of September, she began working as a first-year associate with Gordan Feinblatt LLC with their Energy & Environmental, Real Estate and Financial Services practice groups.

Kelly Mellendick '17 graduated from Salisbury University with a double major in Accounting and Information Systems and a minor in Health in 2022. At Salisbury, she was

inducted into two prestigious honor societies: Beta Gamma Sigma which is academic honor society for top business school students and Phi Kappa Phi who only extends invitations to the top 10% of each graduating class. She currently works at KPMG in their audit practice.

Brooke Franklin '17 earned a bachelor's degree in Biology in 2021. While at Albright College, she played both volleyball and softball and was named on the Middle Atlantic Conference (MAC) Honor Roll of Student-Athletes. Brooke was also named to the MAC All-Sportsmanship Team for softball. This recognition is for student-athletes who exemplify great character and display exceptional sportsmanship both on and off the field.

Sophia Rampolla '17 earned her bachelor's degree in Accounting and her master's in Accounting and Business Advisory services from Towson University. She also worked

as the graduate assistant of leadership in the Office of Student Activities and got to meet amazing speakers including Bethany Hamilton and Jordan Green-Ellis. She won the outstanding Graduate Student Award recognizing her continual leadership and service to the university through student organization and university committee participation, academic achievement, and outstanding contribution to campus life. Sophia is an associate at PwC.

2020s

Alexandra deBus '20 was elected Student Body President at the University of Maryland, College Park. As President, she represents 31,000 undergraduate students as the official spokesperson for the undergraduate student body.

Lizzie de Guzman '20, senior captain of American University Women's Lacrosse team, was selected to the Philippines Lacrosse Association Sixes team! She competed in the World Lacrosse Sixes Tournament in Hong Kong in December 2023.

Cailie Zeidler '20 was recognized as an Outstanding Graduate from the Towson University College of Business & Economics. To be eligible for this honor, students must be a member of Beta Gamma Sigma International Business Honor Society and in the top 10% of their class.

Maggie Enoch '23 recently returned from a semester in New Zealand with the EcoQuest Sustainable Agriculture and Food Systems Aotearoa program. She returned with new ideas about agriculture, sustainable farming, and beef and dairy cattle farming.

Cecilia Infussi '23 was elected University of Louisville's Sport Administration Association Vice President.

MARRIAGES, BIRTHS, & CONDOLENCES

MARRIAGES

Katie Chrest '02 to Ryan Erbe
Janine Puszcz '03 to R. M. Frank
Kristen Smith '04 to John Carroll
Alison Glace '05 to Alex Wilkins
Maria Cianfichi '07 to Kent Miller
Katie Frisch '07 to Trevor Carter
Cecilia Brown '08 to Nick Melin
Emily Noto '08 to Matthew Cahn
Marykate Franks '09 to James Kenney
Tory Legg '09 to Ryan Patrick
Maggie McElroy '10 to Jacob Treon
Lauren Pierce '10 to Kevin Powderly
Laura Hart '11 to Christopher Rodriguez
Emma Woodward '11 to Nathan McDuffee
Shelby Kuhlman '12 to Kent Reichel
Maddie Moritz '12 to Joseph Reter
Maeve Duffy '13 to Franklyn Darnis
Sydney Hesselbein '13 to Cole Luthy
Lauren Jordan '13 to James Gonzales
Julia Morrison '13 to Owen Kilcullen
Emily Wertlieb '13 to Antonio Forte
Gabby Lago '14 to Jake Dumler
Katherine Dembeck '15 to Joseph Martin
Kennedy Hunke '15 to Chase Ericson
Mackenzie Kilduff '15 to LTJG Andrew Newton

BIRTHS

Raymond to Kathryn Handlir Matsuzaki '99
Jordan to Nicole Marino Herrmann '01
Riley to Lauren Pyke McDonald '02
Callum to Mary Casey Hazel Nicholson '02
Matthew to Emily Bauer Lee '03
Daisy to Nan Brown Gaudet '04
Clementine to Carey Baxter Weisberg '04
Penelope to Carey Baxter Weisberg '04
Mateo to Julia Clark Isaza '05
Ruth to Amy Murphy '05
Emma to Kelly Huether Zuar '05
Cameron to Lynn Kennelly Fiery '06
Logan to Alex Elliott Vaughan '06
Elsie and Lee to Elizabeth Nagle Brisson '06
Scott to Claire Eberhardt '07

Rhys to Samantha Voelker Paetow '07
Olivia to Monica Amtower '08
Grant to Liz Welsh Brzostowski '08
Hayes to Molly McCurdy Greason '08
Mae to Emily Schroeder Malat '09
Jackson to Lauren Costello Blount '10
Bennett to Melissa Cascio Grzybowski '10
Maverick to Nicole Puszcz McNamara '10
Isabella to Alexis DeLorenzo Steele '10
Henry to Maggie McElroy Treon '10
Luciano to Elizabeth Moriconi Garibaldi '11
Mackenzie to Nicole Jackson-Wolf '11
Hazel to Emma Woodward '11
Frederick to Shelby Kuhlman Reichel '12

IN MEMORIUM

Alumnae

Kathryn King Adams '54
June Weller Brooks '59
Stephanie "Midge" Nagy Donnelly '59
Mary Otenasek Petr Miles '63
Margaret "Peggy" Kasik Forrester '66
Dee Dee Entwistle Manuel '66
Giovanni Prezioso, LS '69
Richard Chapline, LS '70
Margaret "Maggie" Cushing Knox '76
Jennifer Brewster Natale '92

Faculty and Staff

Margaret Barry (1981-1988)
Peggy Devall (1962-1975)
Dee Dee Entwistle Manuel '66 (1986-1999)
Carol Malone (1974-2014)
Patricia "Pam" Midura (1986-2009)

Board of Trustees

Eugene Arbaugh
Frank Bramble, Sr. (1992-1995)
Robert Filippelli (1968-1972)
Charles "Ted" Herget (1984-1986)

CONDOLENCES

Artus Nagy Boyd '56 on the death of her sister, **Stephanie "Midge" Nagy Donnelly '59**

Patricia Grogg Smith '62, on the death of her mother, Nadaud Grogg

Beverly Koslosky Riley '64 on the death of her husband, Brooks Riley

Kathleen Kasik Jennings '65 and **Carol Kasik Curry '69** on the death of their sister, **Margaret "Peggy" Kasik Forrester '66**

Mary Filippelli '68, **Cecelia Filippelli Hazel '70** and **Kathleen Filippelli '72** on the death of their father, Robert Filippelli

Debbie Lentz Mallon '68 on the death of her husband, Hugh Mallon

Mary Jean Kretschmer Walker '68 on the death of her mother, Mary Kretschmer

Mary Patricia "Pat" Schuster LeBlanc '69 on the death of her mother, Virginia Goldsborough Schuster

Patricia Beigel '71, **Mary Lou Beigel '75** and **George Beigel LS '72** on the death of their mother Marguerite Beigel

Mary Ellen Gallagher Barthelme '72 on the death of her brother, Frank Gallagher

Suzanne Smith Nolan '72 on the death of her husband, Jim Champagne

Angela DeVincentis DiBlasi '73 on the death of her mother, Rosemary "Kitty" DeVincentis

Deborah Boggio Friedman '73 and **Mary Jane Boggio Mekulski '75** on the death of their brother, Robert Boggio

Jean Rowan Haddaway '73 on the death of her husband, Thomas Haddaway

The **McManus and Kauffman families** on the death of William Kauffmann IV, husband of the late **Patricia McManus Kauffman '73**

Marci Prosser Reihart '73 on the death of her stepmother, Dorothy Prosser

continued on next page

MARRIAGES, BIRTHS, & CONDOLENCES *(continued)*

Karen Kandlbinder Thompson '73 on the death of her father, James Kandlbinder

Maura Gregory Burton '76, Fran Gregory Gregory '78, and Ellen Gregory Cherry '82 on the death of their father, Dr. Edwin "Ted" Gregory

Beth Cushing '78 and Clare Cushing Dooley '80 on the death of their sister, Margaret "Maggie" Cushing Knox '76

Nora Chapline Fritzges '78 on the death of her brother, Richard Chapline LS '70

Elena Prezioso '78 and Luigi Prezioso, LS on the death of their brother, Giovanni Prezioso, LS

Tamar Rafaeli '79 on the death of her father, Peter Rafaeli

Pam Gioioso Villa Santa '79, Tina Gioioso '86, and Michelle Gioioso Love '89 on the death of their father, Wayne Gioioso, Sr.

Tina D'Anna Hanlon '81 on the death of her husband, Terry Hanlon

Victoria Arbaugh '84 on the death of her father, Eugene Arbaugh

Melissa Herget Niquette '84 and Stacey Herget Taylor '86 on the death of their father, Charles "Ted" Herget

Amy Wright '84 on the death of her mother, Joan Huffman

Diana Robinson Farley '86 on the death of her father, Brooks Robinson

Dawn Marshall Gardner '86 on the death of her mother, Maxine Marshall

Lauren Brooks Rask '87 and Erin Brooks Hoyle '96 on the death of their mother, June Weller Brooks '59

The **McCormick and Turrall** families on the death of Brian Turrall, husband of the late **Aimee McCormick Turrall '87**

Erin Ruhl Helfferich '88 on the death of her father, George Ruhl

Cindy DeWaters Balog '90 on the death of her mother, Winifred DeWaters

Colleen Toohey Barnett '91 on the death of her mother, Bernadette Toohey

Jaime Bramble Schell '94 and Lindsay Bramble '07 on the death of their father, Frank Bramble, Sr.

Bridget Curry Bachman '95, Kathleen Curry Rutledge '97 and Colleen Curry '11 on the death of their grandmother, Margaret Curry-Kraus

Bridget Curry Bachman '95, Katie Curry Rutledge '97, and Colleen Curry '11 on the death of their aunt, Margaret "Peggy" Kasik Forrester '66

Gallie Sanzaro Coles '95 on the death of her father, Dr. Frank Sanzaro

Ashley Manuel Connelly '95, on the death of her mother, **Dee Dee Entwistle Manual '66**

Kira Petr Gainey '98 on the death of her mother, **Mary Otenasek Petr Miles '63**

Kathleen Nolan Bryden '00 and Laura Nolan Holden '02 on the death of their stepfather, Jim Champagne

Lauren Daniels Rosenthal '01, Alison Daniels Rosenfeld '04, Caitlin Daniels Ceryes '05, and Jocelyn Daniels '09 on the death of their grandmother, Anna Cooper

Jennifer D'Anna Dunbar '02, Stephanie D'Anna '07 and Rebecca D'Anna '13 on the death of their uncle, Terry Hanlon

Casey Nicholson '02 on the death of her grandfather, Robert Filippelli

Nicole Hanlon Stallings '02 and Kirbie Hanlon Paolini '08 on the death of their father, Terry Hanlon

Laura Mekulski Lilley '04 on the death of her uncle, Robert Boggio

Mary Rosenthal Dean '05 and Laura Rosenthal Cox '07 on the death of their grandfather, Frederick Schoennagel

Victoria Walker '05 on the death of her grandmother, Mary Kretschmer

Hannah Schuster '06 on the death of her grandmother, Virginia Goldsborough Schuster

Allie Gregory '07 and Megan Gregory '10 on the death of their grandfather, Dr. Edwin "Ted" Gregory

Maeve Duffy '13 on the death of her aunt, Margaret "Maggie" Cushing Knox '76

Samantha Kozlowski '13 on the death of her grandfather, Frank Bramble, Sr.

Morgan Ferrans '15 on the death of her grandfather, Richard Butler

Katie Kearney '17 on the death of her grandmother, Angela Owen

Kaitlyn Paszkiewicz '18 and Grace Paszkiewicz '20 on the death of their grandfather, Robert Fleming

Marlee White '18 and Ella White on the death of their father, Brian White

Yasmine Adam '20, Aleah Adam '23 and Arianna Adam '25 on the death of their grandfather, Dr. Fariborz Rahbar

Christina Beltran '20 on the death of her great-grandmother, Marie Lehneis

Reed Cory '20 on the death of her brother, Peter Cory

Hanley Francomano '20 and Elliott Francomano '22 on the death of their grandfather, John Francomano II

Liza Love '20 on the death of her grandfather, Wayne Gioioso, Sr.

Holly Miller '21 and Victoria Miller '21 on the death of their grandfather, Fred Miller and their grandfather, Charles Webster

Shannon Spilman '21 on the death of her grandfather, Charles "Ted" Herget

Chelsea Elliott '22 on the death of her grandfather, Charles Replogle

Emily Knapp '23 on the death of her grandmother, Loretta Knapp

Keira Malabayabas '24 on the death of her father, Victorino Malabayabas

Hayden Gardner '25 and Hayley Gardner '28 on the death of their grandmother, Maxine Marshall

Lisa Cohen, former faculty, on the death of her husband, Brad Cohen

Ann Cory, former faculty, on the death of her son, Peter Cory

ANNUAL REPORT

FY 2023

Percentage contributed by each constituency

Where do your Annual Fund dollars go?

Gifts listed in this report include those received between July 1, 2022 and June 30, 2023.

BECAUSE OF MARYVALE

Maryvale proudly announced the completion of the historic *Because of Maryvale* campaign, raising more than \$11.6 million. The school is extremely grateful for the extraordinary generosity of the many alumnae/alumni, families, and friends who supported this campaign, allowing us to surpass our goal.

\$2,000,000 and above

Christine C. Osborne

\$1,000,000 – \$1,999,999

Mary Catherine Bunting '55

\$500,000 – \$999,999

Anonymous

\$100,000 – \$499,999

Anonymous (3)

Patricia M. C. Brown '78 and Joseph P. Gill

Mr. and Mrs. Carl Buhlman

Kelly and Paul Chew

Vicky and Chris Compton

Mr and Mrs. Robert Coutts

Richard M. Folio

France-Merrick Foundation

G.B. Charities, Inc.

Jessy Polyne Halaby and John Halaby

Ralph Hilsher LS '62 and Joyce Abate Hilsher

Laura E. W. Nolan Holden '02

The Marion I. & Henry J. Knott Foundation

Marie Lerch '72

Sherry Pudloski Noser '85

Catherine Cochran Peddy '62

Mary Jo Skayhan Rogers '73 and Brian Rogers

Bob and Stuart Sanford

The Thomas B. & Elizabeth M. Sheridan Foundation

Michael Ward and Michelle Porter Ward

WPW Foundation

\$50,000 – \$99,999

Anonymous

Kathleen Birrane, Esq. '77

Mr. and Mrs. Michael Brooks

Kate Nolan Bryden '00

Mr. and Mrs. Scott Cerasoli

Cindy Davis '82

Frances and Frank Dingle

Allison and Justin Gerbereux

Carlisle Voelkel Hashim '73 and John Hashim

Kiefer Foundation, Inc.

Randolph Kiefer LS '66

Mollie Lochboehler Kilbourne '57

Mr. and Mrs. Louis H. S. Pakula

Amy and Scott Potter

Mary Michels Scovanner '73

Sisters of Notre Dame de Namur, Ohio Province

Cheryl Bernard-Smith and Albert Smith III

Mary Dougherty Van Fossan '73 and Robert L. Van Fossan, Jr.

Marty Voelkel-Hanssen '75 and Stephen Hanssen

Roger Waesche, Jr. LS '68 and Xandy Waesche

\$10,000 – \$49,999

Anonymous

Archdiocese of Baltimore

Mary Ellen Gallagher Barthelme '72

Michael and Lisa Bockstie

Carroll A. Bodie LS '59

Abigail Adams Brigstocke '86 and Richard Brigstocke

Mr. and Mrs. John Cumberland

Carmen and Victoria Deyesu Family Foundation

Mary Ellen Rector Fise '74

Tracey and Tom Ford

Mary Agnes Gahan

Jennifer and John Heinlein

Elizabeth Boddiford Klein '08 and David C. Klein Family

The Ralph and Shirley Klein Foundation

Julie and Tim Lynch

Bridget Maginn †

Jane Bracken Mace '65 and Sam Mace

The McAleer Family

Mr. and Mrs. William McCarthy, Jr.

Regina Miller

The Morgan Family Foundation (Jim, Joe and Grace Morgan '19)

Jack J. Nelson

REVAL Foundation, Inc.

Chip Rouse '70

Kristin and Dave Schiminger

Emily and Jovie Soriano

Claire and Richard Taylor

Cathy and Jack Williams

Sheila Kirchenbauer Zimmer '59 †

\$5,000 – \$9,999

Anonymous

Jennifer Hanley Armstrong '00 and Gregory Armstrong

Mercedes Greene '90 and the Greene Family

Nicole Onorato Hewitt '92 and Russell Hewitt, Jr.

Dr. Winsome Leslie

Patricia McCloskey '73

Nancy and John Stewart

\$1,000 – \$4,999

Bonnie Caslow Allan '68

Anonymous

Mr. and Mrs. Miles Baxter

Carolyn Converso

Page Fick and Jeffrey Fick †

Linda Greene and Charles Greene †

Dr. Amy Hubbard and Mr. William Hubbard III

Chris and Steve Kearney

Catherine Vitrano Kellermann '73 and Mark Kellermann

Margaret Harrison Kenney '64 and Dr. W. Michael Kenney

Claire Mosmiller Moore '65

Allyson and Josh Peters

Dominick Valencia, Jr.

Mary Elizabeth Wexler '81

Gifts up to \$1,000

Anonymous

Ginger Azzara

Kathryn Kane Balthrop '69

Mary Junghans Bowden '68

Rebecca Seifert Boyle '72

CIENA Corp.

Shanelle Cooper '88

Alan Crown

Mr. and Mrs. Bryan Cutair

Sr. Rosemary Donohue, SND †

Heather Taylor Entwistle '76

FTI Consulting, Inc.

Mr. and Mrs. Jonathan Fulton

Cecilia Filippelli Hazel '70

Jean Bell Hessenauer '66

Sr. Edithann Kane, SND

Mr. and Mrs. Theodore King III

Kelley Dunn Lennon '89

Sr. Patricia Loomer, SND '62

Diana Lynn '10

E. Lawrence McCloskey LS '65

Mr. and Mrs. Brian McDonald

Jennifer Seth Moore '85

Mary Novak

Jeanne Phoebus

Laura Renaud '08

Kristin Rohr

Renee Rutkowski '72

Mr. and Mrs. Charles Suter, Sr.

Sarah Tedesco '04

Tydings & Rosenberg LLP

Michele Valle

Loretta Tontz Walker '67

Bernardine Keelty Wyatt LS '54

LEADERSHIP GIVING

Maryvale is indebted to each of the individuals and organizations listed below whose cash contributions during the 2022–2023 school year supported all campaigns.

Brooklandville Society

(Gifts of \$100,000 and above)

Mary Catherine Bunting '55
Patricia J. Mitchell '65
The Thomas B. & Elizabeth M.
Sheridan Foundation

Wickcliffe Society

(Gifts of \$50,000 to \$99,999)

Anonymous
Maryvale Parents Association
Sherry Pudloski Noser '85
Mary Jo Skayhan Rogers '73 and Brian Rogers

Namur Society

(Gifts of \$25,000 to \$49,999)

Anonymous
Baltimore Educational Scholarship Trust
Patricia M. C. Brown '78 and Joseph P. Gill
Kelly and Paul Chew
Allison and Justin Gerbereux
Carlisle Voelkel Hashim '73 and John Hashim
Maryvale Alumnae Association
Maryvale Sports Boosters
REVAL Foundation, Inc.
Cheryl Bernard-Smith and Albert Smith III

St. Julie Billiard Society

(Gifts of \$10,000 to \$24,999)

The Charles D. and Mary A. Bauer
Family Foundation
Kate Nolan Bryden '00
Frances and Frank Dingle
Mary Ellen Rector Fise '74
Mary Agnes Gahan
Ralph Hilsher LS '62 and Joyce Abate Hilsher
Laura E. W. Nolan Holden '02
Mollie Lochboehler Kilbourne '57
Marie Lerch '72
Bridget Maginn †
Elizabeth Macsherry Moag '79 and
Anthony Moag
Amy and Scott Potter
Mary Michels Scovanner '73
Sisters of Notre Dame de Namur, Ohio
Province
Claire and Richard Taylor
Roger Waesche, Jr. LS '68 and Xandy Waesche

Tower Society

(Gifts of \$5,000 to \$9,999)

Associated Italian American Charities
of Maryland
Susan Melvin Ayres '67 †
Kathleen Birrane, Esq. '77
Mr. and Mrs. Robert Cawley
Dr. Kokab Darbandi '98
Cindy Davis '82
Mr. and Mrs. Joseph Dunworth
Mr. and Mrs. Dennis Elliott, Jr.
Tracy Bagli Hooper '73 and Henry Hooper
Catherine Vitrano Kellermann '73 and
Mark Kellermann
Elizabeth Boddiford Klein '08 and
David C. Klein Family
The Ralph and Shirley Klein Foundation
Mary Anne Hunt Kowzan '73 and
Paul Kowzan, Jr.
Jane Bracken Mace '65 and Sam Mace
Patricia McCloskey '73
Mr. and Mrs. Patrick O'Malley
Virginia Deinlein Onorato '67 and
Richard Onorato, Sr.
Allyson and Josh Peters
Mary Kate Ratcliffe '73
Marci Prosser Reihart '73 and Don Reihart
Chip Rouse '70
Kristin and Dave Schiminger
Emily and Jovie Soriano
Catherine and Chris Stroup
T. Rowe Price Foundation, Inc.
Mary Dougherty Van Fossan '73 and
Robert L. Van Fossan, Jr.

Castle Society

(Gifts of \$2,500 to \$4,999)

Bonnie Caslow Allan '68 and David Allan
Mr. and Mrs. Victor Boehm, Jr.
Mr. and Mrs. William Cole
Carol Converso
En Blanc LLC
Tracey and Tom Ford
GB Charities, Inc.
Suzanne Hooper Gibson '83
Elizabeth Hart '81
Bridget Doory Hetherington '00 and
Ryan Hetherington
Mr. and Mrs. Deron Johnson
Mr. and Mrs. Richard Koors
Mr. and Mrs. Philip Lange

Julie and Tim Lynch
Mr. and Mrs. William McCarthy, Jr.
Amy McClain
Anthony Miller LS '71
Regina Miller
The Morgan Family Foundation
(Jim, Joe and Grace Morgan '19)
Karen Geckle Moritz '81 and Stephen Moritz
Catherine Cochran Peddy '62
Stephanie and J.R. Rigley
Mr. and Mrs. Barry Rosen
Mr. and Mrs. Matthew Snodgrass
Martha Gower Vanderhoof '73
Meg Kenney Weinfeld '89 and
Michael Weinfeld
Bernardine Keelty Wyatt LS '54

1945 Society

(Gifts of \$1,250 to \$2,499)

Linda Galvin Anderson '73
Anonymous (2)
Natasha Nechay Arnold '98 and John Arnold
Mary Ellen Gallagher Barthelme '72
Kate and Christian Beach
Allison Berry '98
Bigbie's Shore Performance
Kathy Murphy Blue '83
Thomas Brady
Bronwyn Byron '73
Mr. and Mrs. Scott Cerasoli
Mr. and Mrs. Andrew Clements
Sheridan Costa '01
Sylvia Halkousis Coyle '78
Mr. and Mrs. Bryan Cutair
Wille Kate Davis
Mr. and Mrs. Gregory Dembeck
Katherine Dembeck '15
Dennis Uniform Manufacturing Company
Cecilia and Thomas Etzel
Meghan Doyle Finkel '95 and Robert Finkel
Rhona Free and Peter Boardman
Noreen Frost '71
Jennifer and Michael Gigliotti
Gary Gill
Monica Graham
Patricia Bosse Gunther and Frank Gunther III
Jean Rowan Haddaway '73
Nicole Onorato Hewitt '92 and Russell Hewitt, Jr.
Institute of Notre Dame Alumnae Association

Margaret Harrison Kenney '64 and
Dr. W. Michael Kenney
Maureen Flynn Kozelski '73
E. Lawrence McCloskey LS '65
Dr. Judith Vanni McLaughlin '64 and
Mr. J. Michael McLaughlin
Med-Care Transportation
Dolly Wells Mersinger '67 and
Dr. E. Duston Mersinger
Mr. and Mrs. Alexander Miller
Joseph Miller LS '69 and Raquel Gonzolez
Libby Bagli Nagle '72 and Hon. John Nagle III
Eva Nechay
Jessica O'Connor '98
Platinum Construction Group LLC
Dr. and Mrs. Frederick Preis
Jessica Vitrano Randisi '01
Mr. and Mrs. Justin Rine
Rudolph Supply
Mr. and Mrs. Mark Shaver
Dr. Victor Shin
Kaliq and Joseph Simms
Stanley Black & Decker, Inc.
Karen Kowal Taneyhill '67
Nancy Ringgold Walker '73
Mr. and Mrs. John Weetenkamp
Marianne Weis
Cathy and Jack Williams

Maryvale Club

(Gifts of \$500 to \$1,249)

Adams Funds
Anonymous (4)
Antigoni Apesos
Ariosa & Co.
Mr. and Mrs. Aleseo Baffone
Baird Foundation
Kathleen Bitzel Bennett '57
Elizabeth Nagle Brisson '06
June Weller Brooks '59 †
Mr. and Mrs. William Brooks
Kitty and John Brown
Sarah Brown Pickler '11
Susan Brown '71
Calvert Hall College High School
Mr. and Mrs. James Campbell
Mr. and Mrs. Bruce Campbell III
The Campbell Foundation
Catholic Charities of Baltimore
Dr. Robert Combs
Mr. and Mrs. Robert Compton
Marion Connolly '68
Patricia Adriani Cooper '73
Marnell Cooper

Sonja Davenport '72
Kristen DeBolt '24
Lacie Litz DeCosta '94
Mr. and Mrs. Augusto Delerme
Mr. and Mrs. Michael DeLuca
Rev. Jack Dennis, S.J.
Christina DeRose '94
M. Patricia Crunkleton Diggins '73
Mr. and Mrs. Andrew Droney
East West Sign Group LLC
Mr. and Mrs. Joseph Fick, Jr.
The Finney Search Group LLC
Foxleigh Management, Inc.
Mr. and Mrs. Carl Francioli
Deborah Boggio Friedman '73
Kathleen Blatchley Gelcich '93
Susie Guzzo Good '57
Marian Frances Miller Gregory '72
Mr. and Mrs. Robert Grothmann
Melissa Schmid Hall '98
Mr. and Mrs. Erik Halvorsen
Eileen Hanley and Patrick Hanley, Sr. LS '63
Anne Sincok Hanson '52
Mr. and Mrs. John Harris
Mr. and Mrs. Kevin Harvey
Clare Horn '98
Mr. and Mrs. Gary Houston
Megan Howie and Eric Hermann
Karen Bachtell Hutchison '73
Mary Terese Knott Kelly '73
Kiefer Foundation, Inc.
Knights of Columbus –
Woodlawn Council #5466
Mr. and Mrs. Donald Lavin
Dr. and Mrs. Lawrence LeNoir
B.J. Litz
Whitney Butler Longwell '89
Loyola Blakefield
Helena Martin '64 †
J. Joseph McAleer IV
Mr. and Mrs. Michael McAllister
Marie McCarthy
Mr. and Mrs. Eamon McCormick
Molly McGarvey '24
Perry Anne Rossi McGarvey '82
Mary McGeady '77
Mary Helen McNeal '76
Maryvale Friends of the Arts
Maryvale Volleyball Team
Miller Construction Services, Inc.
Miller Refrigeration, Inc.
Mr. and Mrs. Harold Mohn
Sarah Hazard Molk '98

Ann McFadden Moore '78
JoAnn Mueller Morton '73
Mr. and Mrs. William Murphy
Jack Nelson
Jennifer and Brian Nicholas
Janet Schwitzer Nolan '82
Northrop Grumman Charity
Mr. and Mrs. Louis Noppenberger
Kathalee Malon O'Connor '68 and
Herbert O'Connor III
Mr. and Mrs. Andrew Paradise
Patricia Pichardo and Iacovos Solomonides
Ellen and Gregory Pierce
Mr. and Mrs. Robert Pierce
A. Kent Rayburn
Brian Reese
Margaret Scriba Rice '68
Colleen Shine Rives and Jeff Rives
Ryleigh's Oyster
Kimberly Schmid '98
Natalie Shields
Dr. and Mrs. Gregory Small
Dr. Glenda Snavelly
Monica Williams Soth '93
Stanley Black & Decker, Inc.
Mr. and Mrs. Justin Takasaki
Kathryn Thompson '08
Eileen Flynn Toohey
Mr. and Mrs. James Urban
Michele Valle
Betty Lerch Visconage '74
Leslie and Joseph Vitrano LS '72
Mary Jean Kretschmer Walker '68 and
Eric Walker
Emily Vitrano Waugh '03 and Dylan Waugh
Erin Webb and Steven Jupitz
Donna Weber
Wells Fargo Foundation
Mr. and Mrs. Bryan Willats
Mr. and Mrs. Steven Willats
Stacey Williams-Ziegler '83
Wiley Rein LLP
Ann Wilson

Red and Gray Club

(Gifts of \$250 to \$499)

Bank of America
Bridget Curry Bachman '95
Kathryn Kane Balthrop '69
Mr. and Mrs. Miles Baxter
Addisyn Belanger '23
Kathy and Richard Bestany
Dr. Karen Boyle and
Mr. Robert Wehman

Theresa Carroll
Mia Clarke
Class of 2003
Dawn Conklin
Shanelle Cooper '88
Kathleen Dengler '73
G. Richard Dent and Patricia Isaacs
Anne Jesatko Dougherty LS '64
Mr. and Mrs. William Dwan, Jr.
Lynn Kennelly Fiery '06
Suzanne Dengler Flahive '75 and
Thomas Flahive
Deborah Ford-Scriba and Jim Scriba
Anne Frederick
Mr. and Mrs. Frank Garcia, Jr.
Kathi Hoke and Carl Giese III
Jeanette Quinn Gisriel '73
Susan Walsch Greenbaum '73
Nancy Halli '67
Mr. and Mrs. Timothy Herb, Jr.
Mary Nagle Hogan '63
Mr. and Mrs. Craig Horner
Jean and Lance James
Dolores Kemmerer
Mr. and Mrs. David Kim
Kim Kozak
Jennifer Krueger
Mr. and Mrs. Michael Kujawa
Elizabeth Ames Lyons '88
Mr. and Mrs. Brian McDonald
Mr. and Mrs. Thomas McInerney
Anne Bollinger McLain '94
Molly McLaughlin '00
Mr. and Mrs. James McMahan
Kelly Devlin Naber '00
Ann McLaughlin Nastarowicz '72
Beth Rosenberg Nicholson
Mr. and Mrs. John Novotny
Mr. and Mrs. J. Bruce Pavesich
Dr. and Mrs. James Pepple
Marissa Pepple '96
Marianne Pfeffer
PNC Foundation
Libby Wyatt Rahl '84
Sallie Kilbourne Reed '85
Linda Rayburn Riina and John Riina
Mr. and Mrs. Paul Rouhana
Renee Rutkowski '72
Judith and David Schroeder
Julia McNeal Smith '78
Mr. and Mrs. Thomas Talbott
Mr. and Mrs. Tyrone Teagle, Sr.
Time Out for Sports Inc.

The Furst Bros. Company
Dorothy and Anthony Vitano LS '68
Sarah Kaiser Walker '83
Sarah Schaefer Watson '98
Erin Connelly Winchester '98
Mr. and Mrs. Gregory Zeller
Charlotte Zepp '73

Lion Club
(Gifts of \$100 to \$249)

Barbara Adam
Jennifer Stachorowski Adams '98
Mr. and Mrs. James Aloia
Elizabeth Anderson '07
Ashley Houston Anderson '02
Heather Andrew
Anonymous (7)
Carol Yeager Barbaran '98
Penny Gunn Barham '78
Mr. and Mrs. William Beach
Molly O'Connor Bell '96
Amy and David Belz
Mr. and Mrs. Michael Benyo
Laura Wajer Berger '78
Lisa and Michael Bockstie
Laura Johnson Bollinger '04
Brian Boston
Mary Junghans Bowden '68
Mr. and Mrs. Douglas Brady
Mr. and Mrs. Howard Brenner II
Mr. and Mrs. Greg Brewer
Mr. and Mrs. Matthew Brookman
Kathryn Smith Burkey '68
Margaret Vanni Burns '68
Mulligan Burns '01
Roseanne Burroughs
Becki Wheatley Cameron '88
Mr. and Mrs. Michael Canning
Jennie Preto Carr '01
Mr. and Mrs. Michael Castellani
Mr. and Mrs. James Chios
Amy Mudd Ciarlo '88
Lucien Clark LS '54
Class of 2013
Joan Ryan Clements '71
Dr. and Mrs. Michael Collins
Julie Colon
Mr. and Mrs. John Conklin
Kelly Connelly '91
Mary Teresa Smith Cook '69
Louis Cooper
Erin Courtney
Debbie Schuhart Cunzeman '68

Mr. and Mrs. Patrick Curran III
Mr. and Mrs. Hap Cursey
Kathryn Kilbourne Curtis '89 and
Kenneth Curtis
Mr. and Mrs. Jeffrey Davis
Elizabeth de Guzman '20
Sharon DeBolt
Mr. and Mrs. Thomas DeBolt
Alexa Delerme '16
Gianna Delerme '13
Mia Delerme '26
Kristin DeVan
Blair Boehm Dicriscio '01 and Vincent Dicriscio
Mr. and Mrs. William Dingle
Theresa Dunn Dittmar '82
Linda Doerr
Stephanie Nagy Donnelly '59 †
Mary Ann Rector Dougherty '64
Mr. and Mrs. Martin Droney
Lindsey and Seth Duerr
Mr. and Mrs. Brian Dunne
Carol Scott Eberhardt '74 and Paul Eberhardt
Mr. and Mrs. John Emory
Heather Taylor Entwistle '76
Susan and Rick Ferrer
Kathy Haskins Fick '73
Mr. and Mrs. John Finney
Patrick Fise
Peter Fise
Mr. and Mrs. John Fitzgerald
Ryan Clements Flis '00
Emily Wertlieb Forte '13
Jackie and Matt Fraling III
Pete Frangakis
Mr. and Mrs. William Frank
Mr. and Mrs. Sheldon Franklin
Mr. and Mrs. Edward Frederick
Joanna Friedel
Shea Gahan '08
Stephen Geckle LS '71
Megan Gigliotti '15
Patricia Goldthwaite
Nataliya Goodman
Mr. and Mrs. Michael Gorman
Jeanie Grant
Gordon Grau LS '60
Mr. and Mrs. Peter Gray, Sr.
Colleen Marshall Grayson '95 and
Matthew Grayson
John Grice
Mary Anne Siwinski Gummere '69
David Hale
Teresa Neubert Harner '68

Lourdes Schnader Hergenroeder '68	Mr. and Mrs. Peter MacDonald	Dr. Julia Schmitz '99
Nicole Marino Herrmann '01	Mr. and Mrs. Malcolm MacLeod	Mr. and Mrs. Michael Schmitz
Mr. and Mrs. Roddy Heyl	Erin MacPherson '08	Robyn Wagner Shinnick '93
Mr. and Mrs. Bob Hohman, Sr.	Mr. and Mrs. Michael Maguire	Katharine LeNoir Simmons '04
Tenley Baldwin Hough '01	Carmel Pazourek Makibbin '98	Carlos Simons
Erin Brooks Hoyle '96	Mr. and Mrs. Michael G. Malooly	Melissa Miller Simulcik '99
Dr. and Mrs. Clark Hudak, Jr.	Monica and Temy Mancusi-Ungaro	Kathleen Hanlon Sinclair '95
Thomas Ichniowski LS '66 and Teresa Ichniowski	Mr. and Mrs. John Marquette, Jr.	Mr. and Mrs. Steven Siperko
Dr. Michael Ichniowski LS '67	Mr. and Mrs. John McCann, Jr.	Sharon Strueber Slevin-Chait '71
Kaela Smeresky Iciek '05	Patricia McCloskey '75	Mr. and Mrs. Whit Smith
Alison Stewart Jackson '90 and Matt Jackson	Donald McClure, Jr.	Mr. and Mrs. Neale Smith
Mr. and Mrs. Raymond Jackson, Sr.	Mr. and Mrs. Eamon McCormick	Pauline Auriemma Smith '57
Donna Jacobsen	Mr. and Mrs. Michael McCormick	Albert Snellings
Tracey and Ottis Johnson, Jr.	Mr. and Mrs. Marc McFaul	Maggie Sprinkle
Mr. and Mrs. Arthur Johnson	Mr. and Mrs. Matthew McKercher	Marla Stanton
Caroline Gruel Johnston '05	Maeve McKew '05	Mr. and Mrs. Charles Stembler, Sr.
Patricia Shannon Jones '64	Mr. and Mrs. Daniel McKew	Nancy and John Stewart
Deirdre Russo and Larry Jordan, Jr.	Stephanie McKew	Donna Stofberg
Lisa Jordan-Green	Lynda Meade	Gail Stroup
Stephen Kaiser	Katherine Masaschi Melito '88	Kelly Rhodes Subotich '92
Mr. and Mrs. John Kanellopoulos	Lauren Benzing Merrill '01	Mr. and Mrs. Kevin Sullivan
Mr. and Mrs. Edward Karnicki	Mr. and Mrs. Michael Mikolowsky	Michele Sullivan
Barbara Kavanaugh '19	Timothy Miller	Megan Baumann Sullivan '98
Louise Keelty LS '52	James Minderlein	Carmen Sund
Kevin, Anna, Avery and Charlie Kelly	Terri Moeser	Mr. and Mrs. Wayne Taylor
Dr. Mark Kelly and Dr. Tyra DeCarlo	Mr. and Mrs. Thomas Monteleone	Sarah Tedesco '04
J. McDonald Kennedy	Suzanne Storck Moran '62	Evora Thomas
Helen and Jeffrey Kennelly	Deborah Morris	Mr. and Mrs. Charles Thomas, Jr.
Samantha Easter Kienz '06	Mr. and Mrs. Richard Murphy	Thrivent Choice
Cailin Kilduff Stine '11	Roxanne de Guzman Nanney '13	Arabella Tiskiewicz '21
Lindsay and Andrew Kinkead	Mr. and Mrs. Dennis Narango	Erin Baldwin Todd '03
Mr. and Mrs. Jeffrey Knapp	Bertha Narvaez	Mr. and Mrs. William Trautwein
The Marion I. & Henry J. Knott Foundation	Mr. and Mrs. William Nicholas	Heidi and Charles Trimble
Therese Frost Kohler LS '75	Suzanne Smith Nolan '72	Dr. and Mrs. Bao Vo
Lynn Hansen Kolacz '88	Erin McAdam O'Connor '84	Mr. and Mrs. Matthew Vocci
Mr. and Mrs. Geoffrey Kolberg	Catherine Seganish Pantazes '98	Joan Frederick Voshell '74 and James Voshell
Mr. and Mrs. Carl Koontz	Emil Pellegrini	Mr. and Mrs. Bernard Wajer
Mary Teresa Durbin Kotula '68	Sheryl and Matthew Piron	Mr. Eugene Waldron, Jr.
Maureen Kowzan '02	Meghan Plunkett '05	Mr. and Mrs. Peter Waldron
Mr. and Mrs. Mark Kozlowski	Dr. Eva June Poku and Dr. Kwame Poku	Dr. Cheryl Warren and Dr. Daniel Warren
Kathryn Remington Kramer '73	Potomac Printing Solutions, Inc.	Mr. and Mrs. David Weathington
Mr. and Mrs. Kevin Kraska	Mr. and Mrs. Kevin Powderly	Mr. and Mrs. Brent Weaver
Karen and Eric Kuczynski	Marcella Missar Pyke '74	Mr. and Mrs. John Weetenkamp IV
Mary Jo Kuczynski	Nancy Radebaugh	Mary Beth Sweeney Weigel '78
Grace LaLomia '20	Mr. and Mrs. J.D. Radebaugh	Elizabeth Wells '70
Mr. and Mrs. Kurt LaLomia	Sarah Read and Eric Neffke	Mr. and Mrs. Douglas West
Madeline LaLomia '17	Kerry Cavanaugh Rice '96 and Randolph Rice, Jr.	Mr. and Mrs. Christopher Wetzel
Christine Kuhne Leary '96	Mr. and Mrs. Marc Richardson	Helen Wickes and Don Stang
Dr. Hyun Lillehoj and Dr. Erik Lillehoj	Mr. and Mrs. Eric Rigatuso	Kimberly Willard
Mr. and Mrs. Salvatore LoGrande	Mr. and Mrs. Brian Ronayne	Mr. and Mrs. Brian Wyatt
Olive Long	Mr. and Mrs. Joseph Sachetti III	Mr. and Mrs. Domenico Zannino
Phyllis Lyon	Mr. and Mrs. Joseph Sachetti, Jr.	Evelyn Zink
		William Zipse LS '58

ALUMNAE

Class of 1952

Anne Sincock Hanson

Class of 1955

Mary Catherine Bunting

Class of 1957

Kathleen Bitzel Bennett
Susie Guzzo Good
Mollie Lochboehler Kilbourne
Sr. Anne O'Donnell, SND
Pauline Auriemma Smith

Class of 1959

June Weller Brooks †
Stephanie Nagy Donnelly †

Class of 1962

Suzanne Storck Moran
Catherine Cochran Peddy

Class of 1963

60th Reunion
Mary Nagle Hogan

Class of 1964

Mary Ann Rector Dougherty
Patricia Shannon Jones
Margaret Harrison Kenney
Helena Martin †
Judith Vanni McLaughlin
Lynn Stranges Slawson

Class of 1965

Frances Flannery Gunshol
Jane Freeny Keegan
Sharon Murphy Lachall
Jane Bracken Mace
Patricia J. Mitchell

Class of 1966

Jean Bell Hessenauer

Class of 1967

Susan Melvin Ayres †
Nancy Halli
Dolly Wells Mersinger
Virginia Deinlein Onorato
Karen Kowal Taneyhill

Class of 1968

55th Reunion
Bonnie Caslow Allan
Mary Junghans Bowden
Kathryn Smith Burkey
Margaret Vanni Burns
Marion Connolly
Debbie Schuhart Cunzeman
Teresa Neubert Harner
Lourdes Schnader Hergenroeder
Mary Teresa Durbin Kotula
Kathalee Malon O'Connor
Margaret Scriba Rice
Mary Jean Kretschmer Walker

Class of 1969

Kathryn Kane Balthrop
Mary Teresa Smith Cook
Mary Anne Siwinski Gummere
Moir Frost Tamburello

Class of 1970

Chip Rouse
Elizabeth Wells

Class of 1971

Susan Brown
Joan Ryan Clements
Pamela Dick Custer
Noreen Frost
Sharon Strueber Slevin-Chait

Class of 1972

Mary Ellen Gallagher Barthelme
Sonja Davenport
Marian Frances Miller Gregory
Marie Lerch
Libby Bagli Nagle
Ann McLaughlin Nastarowicz
Suzanne Smith Nolan
Renee Rutkowski

Class of 1973

50th Reunion
Linda Galvin Anderson
Anonymous
Bronwyn Byron
Patricia Adriani Cooper
Kathleen Dengler

Class of 1974

M. Patricia Crunkleton Diggins
Kathy Haskins Fick
Deborah Boggio Friedman
Jeanette Quinn Gisriel
Susan Walsch Greenbaum
Jean Rowan Haddaway
Carlisle Voelkel Hashim
Tracy Bagli Hooper
Karen Bachtell Hutchison
Catherine Vitrano Kellermann
Mary Terese Knott Kelly
Mary Anne Hunt Kowzan
Maureen Flynn Kozelski
Kathryn Remington Kramer
Patricia McCloskey
JoAnn Mueller Morton
Mary Kate Ratcliffe
Marci Prosser Reihart
Mary Jo Skayhan Rogers
Mary Michels Scovanner
Mary Dougherty Van Fossan
Martha Gower Vanderhoof
Nancy Ringgold Walker
Charlotte Zepp

Class of 1975

Susan Fernandez Birely
Carol Scott Eberhardt
Mary Ellen Rector Fise
Kathleen Flynn
Margaret Bracken Porter
Marcella Missar Pyke
Elizabeth Lerch Visconage
Joan Frederick Voshell

Class of 1976

Suzanne Dengler Flahive
Patricia McCloskey
Peggy Walsch

Class of 1977

Heather Taylor Entwistle
Mary Helen McNeal

Class of 1978

Kathleen Birrane
Mary McGeady

Class of 1978

45th Reunion
Penny Gunn Barham
Laura Wajer Berger
Patricia M. C. Brown
Sylvia Halkousis Coyle
Kimberly Haus Federico
Luz Jarava Jones
Ann McFadden Moore
Julia McNeal Smith
Mary Beth Sweeney Weigel

Class of 1979

Elizabeth Macsherry Moag

Class of 1980

Carol Townsend Jones

Class of 1981

Elizabeth Hart
Karen Geckle Moritz

Class of 1982

Cindy Davis
Theresa Dunn Dittmar
Perry Anne Rossi McGarvey
Janet Schwitzer Nolan

Class of 1983

40th Reunion
Kathy Murphy Blue
Charlene Deinlein Fountain
Suzanne Hooper Gibson
Sarah Kaiser Walker
Stacey Williams-Ziegler

Class of 1984

Anonymous
Erin McAdam O'Connor
Elizabeth Wyatt Rahl

Class of 1985

Tammy O'Shea Bulluck
Sherry Pudloski Noser
Sallie Kilbourne Reed

Class of 1987

Kristin Schiminger Council
Lauren Brooks Rask
Karen Nasuta Walsh

Class of 1988*35th Reunion*

Becki Wheatley Cameron
Amy Mudd Ciarlo
Shanelle Cooper
Marce Fackler Hughes
Lynn Hansen Kolacz
Elizabeth Ames Lyons
Katherine Masaschi Melito
Kristin Bartholomay Wilhelmsen

Class of 1989

Kathryn Kilbourne Curtis
Erin Stewart Howland
Holly Baldwin Kelly
Jennifer Butler Longwell
Karen McGinn Ritter
Nancy Stafford Shipley
Margaret Kenney Weinfeld

Class of 1990

Alison Stewart Jackson

Class of 1991

Kelly Connelly

Class of 1992

Stacey Franklin Elder
Nicole Onorato Hewitt
Mary Kirby Raley
Kelly Rhodes Subotich

Class of 1993*30th Reunion*

Kathleen Blatchley Gelcich
Melissa Webster Goldman
Alison Strouse LeBoutillier
Kate Linhard Lynch
Robyn Wagner Shinnick
Monica Williams Soth

Class of 1994

Lacie Litz DeCosta
Christina DeRose
Carin Kottraba
Anne Bollinger McLain

Class of 1995

Bridget Curry Bachman
Meghan Doyle Finkel
Colleen Marshall Grayson
Kathleen Hanlon Sinclair

Class of 1996

Molly O'Connor Bell
Erin Brooks Hoyle
Christine Kuhne Leary
Marissa Pepple
Kerry Cavanaugh Rice
Errin Roby

Class of 1997

Kimberly Nemecek Plum

Class of 1998*25th Reunion*

Jennifer Stachorowski Adams
Anonymous (2)
Natasha Nechay Arnold
Carol Yeager Barbaran
Allison Berry
Colleen Carter-Shovestull
Kelly Wirth Chase
Christina Cuomo-Webster
Kokab Darbandi
Jennifer Duffy
Melissa Schmid Hall
Clare Horn
Abby Cantrell Lueckert
Carmel Pazourek Makibbin
Sarah Hazard Molk
Ariane Moyer
Beth Rosenberg Nicholson
Jessica O'Connor
Catherine Seganish Pantazes
Kimberly Schmid
Megan Baumann Sullivan
Sarah Schaefer Watson
Erin Connelly Winchester

Class of 1999

Julia Schmitz
Melissa Miller Simulcik
Kaitlin Radebaugh Southard

Class of 2000

Kate Nolan Bryden
Ryan Clements Flis
Bridget Doory Hetherington
Molly McLaughlin
Kelly Devlin Naber

Class of 2001

Mulligan Burns
Jennie Preto Carr
Sheridan Costa

Blair Boehm Dicriscio
Nicole Marino Herrmann
Tenley Baldwin Hough
Lauren Benzing Merrill
Jessica Vitrano Randisi
Molly Urlock Sullivan

Class of 2002

Ashley Houston Anderson
Courtney Jenkins Dickant
Laura Nolan Holden
Maureen Kowzan
Lauren Pyke McDonald
Lauren Uphouse Swann

Class of 2003*20th Reunion*

Laura Skayhan Baker
Holly Garappolo Bramble
Melinda Grason Browne
Kendell Ferrell Drumm
Julie Arnold Erb
Janine Puszczy Frank
Daniela Lima Grasso
Katelyn Shannon Howard
Sally Bonsall Hughes
Kristen Lawrence
Emily Bauer Lee
Erika Morant
Heather Slivecky Mose
Katlyn Good Sera
Carlin Rodgers Smart
Margaret Sell Speir
Meghan Maguire Thon
Erin Baldwin Todd
Emily Vitrano Waugh
Lindsey Gillenwater Welsh
Catherine Costello Wisner
Ena van den Berg Yerkes

Class of 2004

Laura Johnson Bollinger
Rebecca Childs Burgess
Katharine LeNoir Simmons
Sarah Tedesco

Class of 2005

Kaela Smeresky Iciek
Caroline Gruel Johnston
Amanda Peters Lipscomb
Kaitlin Manning
Maeve McKew
Meghan Plunkett

Class of 2006

Elizabeth Nagle Brisson
Lynn Kennelly Fiery
Chelsea Hildreth
Samantha Easter Kienz
Elizabeth Kolberg

Class of 2007

Elizabeth Anderson
Erin McDonnell
Rebecca Winkler

Class of 2008*15th Reunion*

Shea Gahan
Elizabeth Boddiford Klein
Erin MacPherson
Kathryn Thompson

Class of 2010

Grace Kolberg
Diana Lynn
Shannon Murphy
Rachel Nerenberg
Marguerite McElroy Treon

Class of 2011

Sarah Brown Pickler
Corinne Howe
Nicole Jackson-Wolf
Cailin Kilduff Stine

Class of 2012

Meghan Hildreth

Class of 2013*10th Reunion*

Lauren Bull
Meghan Burton
Gianna Delorme
Emily Wertlieb Forte
Roxanne de Guzman Nanney

Class of 2014

Peyton Courtney

Class of 2015

Katherine Dembeck
Megan Gigliotti

Class of 2016

Anonymous
Alexa Delorme
Shana Hildreth
Gabrielle Pfeffer
Lauren Ragsdale

Class of 2017

Haley Halvorsen
Madeline LaLomia

Class of 2018

5th Reunion

Kathryn Evans
Anne Frederick
Brooke Nixon
Jana Mae Tan

Class of 2019

Catherine Chmiel
Jane Halvorsen
Barbara Kavanaugh
Grace Morgan

Class of 2020

Elizabeth de Guzman
Grace LaLomia
Rachel Thomas

Class of 2021

Molly Kinkad
Elizabeth Pakula
Arabella Tiskewick
Haley Wehberg

Class of 2022

Annabelle Jackson
Kaitlyn Shaver

STUDENTS

Many thanks to all of our students who gave in various ways to the Annual Fund throughout the 2022-2023 school year. A special thank you to:

Addisyn Belanger '23	Mia Delorme '26
Makayla Johnson '23	Jessica Navarro '26
Kristin DeBolt '24	Abby Schmalenberger '26
Molly McGarvey '24	Meredith Bassmann '29

LOWER SCHOOL ALUMNI

Lucien Clark	Dr. Michael Ichniowski	George Schaffer
Anne Jesatko Dougherty	Thomas Ichniowski	Anthony Vitrano
Stuart Entwistle	Louise Keelty	Joseph Vitrano
Stephen Geckle	Therese Frost Kohler	Roger Waesche, Jr.
Gordon Grau	E. Lawrence McCloskey	Bernardine Keelty Wyatt
Patrick Hanley, Sr.	Anthony Miller	William Zipse
Ralph Hilsher	Joseph Miller	

PARENTS

Holly Phipps Adams and Robert Adams
Mr. and Mrs. James Aloï
Anonymous (7)
Antigoni Apesos
Natasha Nechay Arnold '98 and John Arnold
Ginger Azzara
Erin Friedel and Timothy Baier
Mr. and Mrs. Mark Barrett
Kate and Christian Beach
Lisa and Michael Bockstie
Mr. and Mrs. Matthew Brookman
Mr. and Mrs. William Brooks
Dr. Susan Brooks and Mr. Michael Brooks
Mr. and Mrs. James Campbell
Mr. and Mrs. Michael Castellani
Mr. and Mrs. Joseph Clark
Mia Clarke
Mr. and Mrs. Andrew Clements
Mr. and Mrs. Terry Coffman, Sr.
Mr. and Mrs. William Cole
Dr. and Mrs. Michael Collins
Dawn Conklin
Marnell Cooper
Kristin Schiminger Council '87 and
Ronald Council, Jr.
Mr. and Mrs. Kevin Culley

Mr. and Mrs. John Cumberland
Mr. and Mrs. Michael Cumming
Mr. and Mrs. Patrick Curran III
Kathryn Kilbourne Curtis '89 and
Kenneth Curtis
Mr. and Mrs. Bryan Cutair
Elaina Dance
Mr. and Mrs. Clifton Dawson III
Mr. and Mrs. Thomas DeBolt
Mr. and Mrs. Augusto Delorme
Mr. and Mrs. Michael DeLuca
Frances and Frank Dingle
Mr. and Mrs. Sean Dobbs
Mr. and Mrs. Samuel Dominick III
Mr. and Mrs. Andrew Droney
Lindsey and Seth Duerr
Brian Dulany
Tracey Dulany
Mr. and Mrs. Brian Dunne
Mr. and Mrs. William Dwan, Jr.
Mr. and Mrs. Sean Eggert
Mr. and Mrs. Dennis Elliott, Jr.
Meghan Doyle Finkel '95 and Robert Finkel
Mildred Martinez-Flickinger and
John Flickinger
Mr. and Mrs. Carl Francioli

Mr. and Mrs. Sheldon Franklin
Mr. and Mrs. Frank Garcia, Jr.
Allison and Justin Gerbereux
Mr. and Mrs. Michael Giannerini
Kathi Hoke and Carl Giese III
Mr. and Mrs. Kevin Gloss
Melissa Webster Goldman and Aaron Goldman
Mr. and Mrs. John Grant
Colleen Marshall Grayson '95 and
Matthew Grayson
Lisa Jordan-Green
Annie Greer and Stephen Moulis
Mr. and Mrs. Christopher Hall
Jina Kim and Eugene Ham
Mr. and Mrs. John Harris
Mr. and Mrs. Kevin Harvey
Mr. and Mrs. Michael Hecht
Mr. and Mrs. Christopher Heid
Mr. and Mrs. Timothy Herb, Jr.
Megan Howie and Eric Hermann
Alison Stewart Jackson '90 and Matt Jackson
Jean and Lance James
Lynae Jenkins
Mr. and Mrs. Ottis Johnson, Jr.
Mr. and Mrs. Deron Johnson
Andrea Jones

Deirdre Russo and Larry Jordan, Jr.
 Erin Webb and Steven Jupitz
 Mr. and Mrs. John Kanellopoulos
 Mr. and Mrs. Edward Karnicki
 Mr. and Mrs. Kevin Kelly
 Dr. Jennifer Kilbourne and
 Mr. George Kilbourne
 Mr. and Mrs. David Kim
 Mr. and Mrs. James King
 Lindsay and Andrew Kinead
 Mr. and Mrs. Jeffrey Knapp
 Mr. and Mrs. Richard Koors, Jr.
 Mr. and Mrs. John Kozloski
 Mr. and Mrs. Mark Kozlowski
 Mr. and Mrs. Kevin Kraska
 Karen and Eric Kuczynski
 Christine Kuhne Leary '96
 Alison Strouse LeBoutillier '93 and
 Peter LeBoutillier
 Mr. and Mrs. Ryan Lineberger
 Julie and Tim Lynch
 Mr. and Mrs. Peter MacDonald
 Mr. and Mrs. Jody Madigan
 Mr. and Mrs. John Marquette, Jr.
 Mr. and Mrs. Bradley Marson
 Mr. and Mrs. Peter Masterman
 Rachel and Tyler Mays
 Mr. and Mrs. John McCann, Jr.
 Amy McClain
 Mr. and Mrs. Eamon McCormick
 Mr. and Mrs. Brian McDonald
 Mr. and Mrs. Marc McFaul
 Perry Anne Rossi McGarvey '82
 Mr. and Mrs. Matthew McKercher
 Mr. and Mrs. James McMahan
 Mr. and Ms. Joshua Mikolowsky
 Mr. and Mrs. Jeffrey Minderlein
 Nasrene Mirjafary
 Mr. and Mrs. Andrew Mocca

Mr. and Mrs. Harold Mohn
 Timothy Navarro
 Jennifer and Brian Nicholas
 Mr. and Mrs. Patrick O'Malley
 Mr. and Mrs. Peter O'Malley
 Mr. and Mrs. Andrew Paradise
 Warren Paugh II and Talia Greenwald
 Mr. and Mrs. Greg Permison
 Allyson and Josh Peters
 Mr. and Mrs. Robert Pierce
 Mr. and Mrs. James Pietila
 Mr. and Mrs. Clay Pixler
 Mr. and Mrs. John Poggi
 Dr. Eva June Poku and Dr. Kwame Poku
 Amy and Scott Potter
 Dr. and Mrs. Andrew Ptak
 Mr. and Mrs. J.D. Radebaugh
 Cathy and Brian Reese
 Kerry Cavanaugh Rice '96 and
 Randolph Rice, Jr.
 Mr. and Mrs. Marc Richardson
 Mr. and Mrs. Eric Rigatuso
 Stephanie and J.R. Rigley
 Mr. and Mrs. Justin Rine
 Margaret Konstantas and Mark Ritter
 Mr. and Mrs. Paul Rouhana
 Mr. and Mrs. Joseph Sachetti III
 Mr. and Mrs. Shanon Sales
 Kristin and Dave Schiminger
 Mr. and Mrs. Gary Schmalenberger
 Julie Schnorr
 Mr. and Mrs. Chris Scholtes
 Mr. and Mrs. Mark Shaver
 Mr. and Mrs. Keith Sherman
 Mr. and Mrs. Stephen Shutz
 Kaliq and Joe Simms
 Mr. and Mrs. Tyrone Teagle, Sr.
 Carlos Simons
 Mr. and Mrs. Shawn Simonsen

Mr. and Ms. Jeff Slowikowski
 Dr. and Mrs. Gregory Small
 Cheryl Bernard-Smith and Albert Smith III
 Mr. and Mrs. Matthew Snodgrass, Sr.
 Mr. and Mrs. Jeremy Snyder
 Patricia Pichardo and Iacovos Solomonides
 Emily and Jovie Soriano
 Mr. and Mrs. Robert Stankowski
 Mr. and Mrs. Robert Stelmack
 Mr. and Mrs. Charles Stembler, Sr.
 Mr. and Mrs. Carl Stroup
 Mr. and Mrs. Andrew Suehle
 Mr. and Mrs. Kevin Sullivan
 Molly Urlock Sullivan '01 and Michael Uttridge
 Mr. and Mrs. Justin Takasaki
 Mr. and Mrs. Charles Thomas, Jr.
 Jennifer Hamdorf-Torrens and Chris Torrens
 Heidi and Charles Trimble
 Mr. and Mrs. John Troll
 Tracey Tull
 Mr. and Mrs. James Urban
 Dr. and Mrs. Bao Vo
 Mr. and Ms. Matthew Vocci
 Mr. and Mrs. Peter Waldron
 Dr. Cheryl Warren and Dr. Daniel Warren
 Mr. and Mrs. David Weathington
 Mr. and Mrs. Brent Weaver
 Mr. and Mrs. John Weetenkamp IV
 Mr. and Mrs. Philip Weglein
 Mr. and Ms. Matthew Weir
 Mr. and Mrs. Thomas Etzel
 Mr. and Mrs. Timothy Wilde
 Mr. and Mrs. Brian Wit
 William Wnek
 Mr. and Ms. Justin Woelper
 Mr. and Mrs. Brian Wyatt
 Mr. and Mrs. Lewis Yamin
 Mr. and Mrs. Domenico Zannino

GRANDPARENTS

Barbara Adam
 Mr. and Mrs. Aleseo Baffone
 Anonymous
 Mr. and Mrs. John Baier
 Mr. and Mrs. William Beach
 Dee Belanger
 Kathy and Richard Bestany
 Mimi Boblitz
 Mr. and Mrs. Lee Bonner

Rosa and Luis Boza
 Mr. and Mrs. Douglas Brady
 Thomas Brady
 Mr. and Mrs. Greg Brewer
 Roseanne Burroughs
 Mr. and Mrs. Bruce Campbell III
 Theresa Carroll
 Julie Colon
 Mr. and Mrs. Robert Compton

Mr. and Mrs. John Conklin
 Louis Cooper
 Mr. and Mrs. Hap Cursey
 Pamela Dick Custer '71
 Mr. and Mrs. Jeffrey Davis
 Sharon DeBolt
 Mr. and Mrs. William Dingle
 Mr. and Mrs. Calvin Disney
 Linda Doerr

Mr. and Mrs. Samuel Dominick
Mr. and Mrs. Martin Droney
Mr. and Mrs. Joseph Fick, Jr.
Mr. and Mrs. John Fitzgerald
Pete Frangakis
Tony Frazetti
Rhona Free and Peter Boardman
Joanna Friedel
Mary Agnes Gahan
Mr. and Mrs. Rafael Garcia
Mr. and Mrs. Bo Gillenwater
Anna Gold
Julie Harris-Hare
Mr. and Mrs. Roddy Heyl
Jean Hill
Mr. and Mrs. Bob Hohman, Sr.
Miriam Horowitz
Dr. and Mrs. Clark Hudak, Jr.
Margaret Jackson
Donna Jacobsen
Mr. and Mrs. Arthur Johnson
Patricia Shannon Jones '64
Dolores Kemmerer
Margaret Harrison Kenney '64 and
Dr. W. Michael Kenney
Mollie Lochboehler Kilbourne '57
Mr. and Mrs. Rowland King
William Knapp, Jr. and Loretta Knapp †

Mr. and Mrs. Carl Koontz
Mary Jo Kuczynski
Karen Lally
Dr. and Mrs. George LaRocco
Barbara Latrobe
Diane Latronico
Mr. and Mrs. Salvatore LoGrande
Phyllis Lyon
Mr. and Mrs. Malcolm MacLeod
Mr. and Mrs. Steve Marquette
Donald McClure, Jr.
Dr. Judith Vanni McLaughlin '64 and
Mr. J. Michael McLaughlin
Lynda Meade
Mr. and Mrs. John Melvin
Mr. and Mrs. Michael Mikolowsky
Timothy Miller
Captain James Minderlein
Mr. and Mrs. James Morgan
Deborah Morris
Mr. and Mrs. Richard Murphy
Bertha Narvaez
Eva Nechay
William Nicholas
Virginia Deinlein Onorato '67 and
Richard Onorato, Sr.
Mr. and Mrs. Carl Peters
Mr. and Mrs. Robert Powers

Mrs. Beth Purvis
Nancy Radebaugh
Mr. and Mrs. Barry Rosen
Mr. and Mrs. Joseph Sachetti, Jr.
Mr. and Mrs. Paul Sleeper
Mr. and Mrs. Whit Smith
Albert Snellings
Mr. and Mrs. Artheme St. Martin, Jr.
Virginia Stalter
Nancy and John Stewart
Donna Stofberg
Gail Stroup
Mr. and Mrs. Noell Suter
Joan Tavano
Mr. and Mrs. Wayne Taylor
Mr. and Mrs. Peter Thorndike
Mr. and Mrs. William Trautwein
Mr. and Mrs. John Urban
Mr. and Mrs. Martin Urlock
Bob Waeger
Mr. and Mrs. Bernard Wajer
Eugene Waldron, Jr.
Mr. and Mrs. Charles Weitz
Mr. and Mrs. Douglas West
Deborah Westervelt
Bernardine Keilty Wyatt LS '54
Mr. and Mrs. Gregory Zeller

ALUMNAE PARENTS

Mr. and Mrs. Miles Baxter	Mr. and Mrs. William Frank	Dr. Hyun Lillehoj and Dr. Erik Lillehoj	Marianne Pfeffer
Mr. and Mrs. Brian Becker	Mary Agnes Gahan	B.J. Litz	Ellen and Gregory Pierce
Amy and David Belz	Sabrina and Jason George	Kate Linhard Lynch '93	Mr. and Mrs. Bernard Piet
Lisa and Michael Bockstie	Allison and Justin Gerbereux	Julie and Tim Lynch	Mr. and Mrs. James Pietila
Mr. and Mrs. Victor Boehm, Jr.	Jennifer and Michael Gigliotti	Marlene and Michael Maguire	Sheryl and Matt Piron
Dr. and Mrs. Eftstratios Bouyoukas	Carole and Anibal Gonzalez, Jr.	Mr. and Mrs. Michael G. Malooly	Marcella Missar Pyke '74
Mr. and Mrs. Howard Brenner II	Susie Guzzo Good '57	Mr. and Mrs. Bradley Marson	Dr. and Mrs. Marcelo Quezado
June Weller Brooks '59 †	Mr. and Mrs. Peter Gray, Sr.	Mr. and Mrs. Peter Masterman	Mr. and Mrs. J.D. Radebaugh
Kitty and John Brown	John Grice	Julie and Brooks Matthews	Shannon Radebaugh
Margaret Vanni Burns '68	Mr. and Mrs. Robert Grothmann	J. Joseph McAleer	Mr. and Mrs. Stuart Ragsdale
Mr. and Mrs. Michael Canning	Patricia Bosse Gunther and Frank Gunther III	Mr. and Mrs. Michael McAllister	A. Kent Rayburn
Mr. and Mrs. Robert Cawley	Mr. and Mrs. Erik Halvorsen	Eleanor McGinn	Stephanie and J.R. Rigley
Mr. and Mrs. Scott Cerasoli	Eileen Hanley and Patrick Hanley, Sr. LS '63	Mr. and Mrs. Daniel McKew	Mr. and Mrs. Justin Rine
Kelly and Paul Chew	Nicole Onorato Hewitt '92 and Russell Hewitt, Jr.	Dr. Judith Vanni McLaughlin '64 and Mr. J. Michael McLaughlin	Colleen and Jeff Rives
Mr. and Mrs. James Chios	Mr. and Mrs. Craig Horner	Dolly Wells Mersinger '67 and Dr. E. Duston Mersinger	Mr. and Mrs. Michael Schmitz
Mr. and Mrs. Thomas Clawson	Mr. and Mrs. Gary Houston	Anthony Miller LS '71	Mr. and Mrs. Chris Scholtes
Carol Converso	Dr. and Mrs. Clark Hudak, Jr.	Regina Miller	Judith and David Schroeder
Mary Teresa Smith Cook '69	Marce Fackler Hughes '88	Elizabeth Macsherry Moag '79 and Anthony Moag	Mr. and Mrs. Mark Shaver
Erin Courtney	Alison Stewart Jackson '90 and Matt Jackson	Mr. and Mrs. Thomas Monteleone	Mr. and Mrs. Anthony Shucosky
Mr. and Mrs. John Cumberland	Mr. and Mrs. Raymond Jackson, Sr.	Ann McFadden Moore '78	Mr. and Mrs. Steven Siperko
Mr. and Mrs. Michael Cumming	Mr. and Mrs. Shawn Jeffries	Mr. and Mrs. Joe Morgan	Emily and Jovie Soriano
Wille Kate Davis	Dr. Mark Kelly and Dr. Tyra DeCarlo	Karen Geckle Moritz '81 and Stephen Moritz	Virginia Stalter
Mr. and Mrs. Augusto Delerme	Mary Terese Knott Kelly '73	Mr. and Mrs. William Murphy	Nancy and John Stewart
Mr. and Mrs. Mark DeLucca	Helen and Jeffrey Kennelly	Libby Bagli Nagle '72 and Hon. John Nagle III	Mr. and Mrs. Michael Sullivan
Mr. and Mrs. Gregory Dembeck	Margaret Harrison Kenney '64 and Dr. W. Michael Kenney	Mr. and Mrs. Dennis Narango	Mr. and Mrs. Thomas Talbott
Mr. and Mrs. Kevin Duell	Mollie Lochboehler Kilbourne '57	Eva Nechay	Mr. and Mrs. Martin Urlock
Mr. and Mrs. Joseph Dunworth	Mr. and Mrs. Theodore King III	Jack Nelson	Mr. and Mrs. Douglas Vaughan
Mr. and Mrs. William Dwan, Jr.	Lindsay and Andrew Kinkad	Suzanne Smith Nolan '72	Leslie and Joseph Vitrano LS '72
Carol Scott Eberhardt '74 and Paul Eberhardt	Mr. and Mrs. Geoffrey Kolberg	Mr. and Mrs. Louis Noppenberger	Joan Frederick Voshell '74 and James Voshell
Mr. and Mrs. Dennis Elliott, Jr.	Mary Anne Hunt Kowzan '73 and Paul Kowzan, Jr.	Mr. and Mrs. John Novotny	Mr. and Mrs. Bernard Wajer
Mr. and Mrs. John Emory	Mr. and Mrs. Michael Kujawa	Kathalee Malon O'Connor '68 and Herbert O'Connor III	Mary Jean Kretschmer Walker '68 and Eric Walker
Heather Taylor Entwistle '76 and Stuart Entwistle	Mr. and Mrs. Kurt LaLomia	Mr. and Mrs. Peter O'Malley	Meg Kenney Weinfeld '89
Mr. and Mrs. Steven Evans	Mr. and Mrs. Philip Lange	Mr. and Mrs. Patrick O'Malley	Marlene A. White and Brian White †
Kimberly Haus Federico '78 and Michael Federico	Mr. and Mrs. Donald Lavin	Virginia Deinlein Onorato '67 and Richard Onorato, Sr.	Cathy and Jack Williams
Susan and Rick Ferrer	Alison Strouse LeBoutillier '93 and Peter LeBoutillier	Mr. and Mrs. J. Bruce Pavesich	
Mr. and Mrs. John Fitzgerald	Dr. and Mrs. Lawrence LeNoir	Dr. and Mrs. James Pepple	
Suzanne Dengler Flahive '75 and Thomas Flahive			
Jackie and Matt Fraling III			
Mr. and Mrs. Carl Francioli			

FACULTY, STAFF, & COACHES

Heather Andrew
Anonymous (3)
Christopher Ashby
Amy Barnett
Kate Beach
Molly O'Connor Bell '96
Katharina Boser
Kristin DeVan
Blair Boehm Dicriscio '01
Claire Doyle
Lindsey Duerr
Susan Ferrer
Meghan Doyle Finkel '95
Tracey Ford
Jennifer Gigliotti
Carole Gonzalez
Nataliya Goodman

Monica Graham
Jeanie Grant
David Hale
Hillary Horgan
Marce Fackler Hughes '88
Andrea Jacobs
Catherine Vitrano Kellermann '73
Holly Kelly
Cailin Kilduff Stine '11
Lindsay Kinkad
Kim Kozak
Jennifer Krueger
Eric Kuczynski
Barbara Lipsky
Mary Lowe
Erin MacPherson '08
Marlene Maguire

Kaitlin Manning '05
Mildred Martinez-Flickinger
Julie Matthews
Rachel Mays
Maeve McKew '05
Alexander Miller
Terri Moeser
Karen Geckle Moritz '81
Libby Bagli Nagle '72
John Novotny
Lisa Pantano
Marianne Pfeffer
Sheryl Piron
Shannon Radebaugh
Mary Kirby Raley '92
Jessica Vitrano Randisi '01
Sarah Read

Brian Reese
Stephanie Rigley
Colleen Shine Rives
Gracie Smith
Dr. Glenda Snavelly
Matthew Snodgrass
Maggie Sprinkle
Robert Stelmack
Carmen Sund
Michele Valle
Emily Vitrano Waugh '03
Donna Weber
Kathy Wilder
Kimberly Willard
Edward Wilson

FRIENDS

Anonymous
John Cathey
Robert Combs
Patrick Fise
Peter Fise
Gary T. Gill
Tricia Giuffrida
Patricia Goldthwaite
Stephen Kaiser
Olive Long
Dr. and Mrs. Frederick Preis
Barbara Radebaugh

Erin Ronayne
Jill Rosenthal
Marla Stanton
Catherine and Chris Stroup
Sr. Rita Sturwold, SND
Claire and Richard Taylor
Eileen Flynn Toohey
Marianne Weis
Ann Wilson
Michael Wojnowski
Evelyn Zink

GIFTS IN-KIND

Aleseo Baffone
William Cole
Julie Colon
Brooke Stasny DiManno '99
Gamberdella
Jean James

Julia Morrison Kilcullen '13
Tyler Mays
Kelly Devlin Naber '00
Marianne Pfeffer
David Schroeder
Meg Kenney Weinfeld '89

FOUNDATIONS, CORPORATIONS, & ORGANIZATIONS

Adams Funds

Anonymous

Associated Italian American Charities
of Maryland

Baird Foundation

Baltimore Educational Scholarship Trust

Bank of America

Bigbie's Shore Performance

The Charles D. & Mary A. Bauer Family
Foundation

Calvert Hall College High School

The Campbell Foundation

Catholic Charities of Baltimore

En Blanc LLC

Exelon Foundation

The Finney Search Group LLC

Furst Bothers Company

GB Charities, Inc.

Institute of Notre Dame Alumnae Association

Kiefer Foundation, Inc.

The Ralph and Shirley Klein Foundation

Knights of Columbus - Woodlawn Council
#5466

The Marion I. & Henry J. Knott Foundation

Loyola Blakefield

Maryvale Alumnae Association

Maryvale Friends of the Arts

Maryvale Parents Association

Maryvale Sports Boosters

Maryvale Volleyball Teams

MedCare Transportation

The Morgan Family Foundation

Northrop Grumman Charity

Northrop Grumman Foundation

Platinum Construction Group

PNC Foundation

Potomac Printing Solutions

REVAL Foundation, Inc.

Rudolph Supply

The Thomas B. & Elizabeth M. Sheridan
Foundation

Time Out for Sports, Inc.

Stanley Black & Decker, Inc.

T. Rowe Price Foundation, Inc.

Thrivent Choice

United Way of Central Maryland

Wells Fargo Foundation

Wiley Rein LLP

ENDOWMENT GIFTS

Abigail M. Boehm '98 Merit Award

Jennifer Stachorowski Adams '98

Ashley Houston Anderson '02

Anonymous (2)

Natasha Nechay Arnold '98 and John Arnold

Carol Yeager Barbaran '98

Allison Berry '98

Mr. and Mrs. Victor Boehm, Jr.

Mulligan Burns '01

Jennie Preto Carr '01

Colleen Carter-Shovestull '98

Kelly Wirth Chase '98

Mr. and Mrs. Robert Compton

Christina Cuomo-Webster '98

Kokab Darbandi '98

Blair Boehm Dicriscio '01 and Vincent Dicriscio

Jennifer Duffy '98

Anne Frederick '18

Scott Freer

Monica Graham

Melissa Schmid Hall '98

Nicole Marino Herrmann '01

Clare Horn '98

Mr. and Mrs. Gary Houston

Abby Cantrell Lueckert '98

Carmel Pazourek Makibbin '98

Mr. and Mrs. Harold Mancusi-Ungaro

Kaitlin Manning '05

Mr. and Mrs. Thomas McInerney

Lauren Benzing Merrill '01

Sarah Hazard Molk '98

Ariane Moyer '98

Eva Nechay

Jennifer and Brian Nicholas

Beth Rosenberg Nicholson '98

Jessica O'Connor '98

Kathalee Malon O'Connor '68 and
Herbert O'Connor III

Catherine Seganish Pantazes '98

Emil Pellegrini

Jessica Vitrano Randisi '01

Colleen and Jeff Rives

Jill Rosenthal

Kimberly Schmid '98

Katharine LeNoir Simmons '04

Megan Baumann Sullivan '98

Jana Mae Tan '18

Alexandra Waterman

Sarah Schaefer Watson '98

Donna Weber

Mr. and Mrs. Christopher Wetzel

Mr. and Mrs. Bryan Willats

Mr. and Mrs. Steven Willats

Erin Connelly Winchester '98

Mary Catherine Bunting '55 Scholarship Endowment Fund

Mary Catherine Bunting '55

Castle Preservation Fund

Kathy Murphy Blue '83

Class of 2013

Peggy Devall Endowment Fund

Linda Galvin Anderson '73

Anonymous

Bronwyn Byron '73

Patricia Adriani Cooper '73

Pamela Dick Custer '71

Kathleen Dengler '73

Patricia Crunkleton Diggins '73

Kathy Haskins Fick '73

Mr. and Mrs. Edward Frederick

Deborah Boggio Friedman '73

Regina Galleher

Jeanette Quinn Gisriel '73

Susan Walsch Greenbaum '73

Jean Rowan Haddaway '73

Carlisle Voelkel Hashim '73 and John Hashim
 Tracy Bagli Hooper '73 and Henry Hooper
 Karen Bachtell Hutchison '73
 Catherine Vitrano Kellermann '73 and
 Mark Kellermann
 Mary Terese Knott Kelly '73
 Mary Anne Hunt Kowzan '73 and
 Paul Kowzan, Jr.
 Maureen Flynn Kozelski '73
 Kathryn Remington Kramer '73
 Helena Martin '64 †
 Patricia McCloskey '73
 JoAnn Mueller Morton '73
 Mary Kate Ratcliffe '73
 Marci Prosser Reihart '73 and Don Reihart
 Mary Jo Skayhan Rogers '73 and Brian Rogers
 Mary Michels Scovanner '73
 Lynn Stranges Slawson '64
 Mary Dougherty Van Fossan '73 and
 Robert L. Van Fossan, Jr.
 Martha Gower Vanderhoof '73
 Nancy Ringgold Walker '73
 Ann Wilson
 Charlotte Zepp '73

Tyler P. Fick '99 Scholarship Fund

Mr. and Mrs. Robert Compton
 Mr. and Mrs. Joseph Fick, Jr.

The Tracey H. Ford "Joyful" Fund

Kitty and John Brown
 Kelly and Paul Chew
 Marion Connolly '68
 Cindy Davis '82
 Rev. Jack Dennis, S.J.
 Anne Jesatko Dougherty '64
 Deborah Ford-Scriba and Jim Scriba
 Allison and Justin Gerbereux
 Monica Graham
 Stephen Kaiser
 Marie Lerch '72
 Patricia McCloskey '73
 Dolly Wells Mersinger '67 and
 Dr. E. Duston Mersinger
 Karen Geckle Moritz '81 and Stephen Moritz
 Libby Bagli Nagle '72 and Hon. John Nagle III
 Jessica Vitrano Randisi '01
 Mary Kate Ratcliffe '73
 Marci Prosser Reihart '73 and Don Reihart
 Chip Rouse '70
 Kristin and Dave Schiminger
 Mr. and Mrs. Mark Shaver
 Natalie and John Shields
 Kalig and Joe Simms

Kathleen Hanlon Sinclair '95
 Claire and Richard Taylor
 Eileen Flynn Toohey
 Michele Valle
 Betty Lerch Visconage '74
 Roger Waesche, Jr. LS '68 and Xandy Waesche
 Meg Kenney Weinfeld '89 and
 Michael Weinfeld
 Cathy and Jack Williams
 Evelyn Zink

Moir A. and John K. Frost Faculty Recognition Award Fund

Therese Frost Kohler LS '75
 Moira Frost Tamburello '69

Meaghan P. Gahan '89 Scholarship Fund

Mr. and Mrs. Michael Canning
 Christina DeRose '94
 Shea Gahan '08
 Mary Agnes Gahan
 Alison Stewart Jackson '90 and Matt Jackson
 Eleanor McGinn
 Karen McGinn Ritter '89
 Nancy Stafford Shipley '89
 Donna Stofberg
 Mildred Vogel

GROW Grant

Anonymous
 Eileen Hanley and Patrick Hanley, Sr. LS '63
 Wiley Rein LLP

The Halaby Family First Generation Success Endowment Fund

Mr. and Mrs. Theodore King III

Harrison Family Merit Award Fund

Margaret Harrison Kenney '64 and
 Dr. W. Michael Kenney

Joyce and Ralph Hilsher, LS '62 Endowment Fund

Ralph Hilsher LS '62 and Joyce Abate Hilsher

Katie's Fund

Patricia M. C. Brown '78 and Joseph P. Gill
 Mr. and Mrs. James Chios

George G. Litz Memorial Lacrosse Scholarship Award Fund

B.J. Litz
 Lacie Litz DeCosta '94

Sister Shawn Marie Maguire, SND Endowment Fund

June Weller Brooks '59 †
 Lauren Bull '13
 Mulligan Burns '01
 Meghan Burton '13
 Sr. Rose Casey, SND
 Marion Connolly '68
 Patricia Goldthwaite
 Erin Brooks Hoyle '96
 Kathalee Malon O'Connor '68 and
 Herbert O'Connor III
 Jessica Vitrano Randisi '01
 Lauren Brooks Rask '87
 Sallie Kilbourne Reed '85

Carol Malone Excellence in Teaching Endowment Fund

Elizabeth Anderson '07
 Anonymous
 Kate Nolan Bryden '00
 Debbie Coghlan
 Alan Combs
 Carol Combs
 Jason Combs
 Jeff Combs
 Dr. Leon Combs
 Dr. Robert Combs
 Cara Jacobs
 Valerie Klosek
 Dolly Kolakowski
 Kerry Cavanaugh Rice '96
 Maura Taylor
 Elizabeth Yuhasz

Maryvale Endowment Fund

Anonymous
 Frances and Frank Dingle
 Mary Ellen Rector Fise '74
 Catherine Vitrano Kellermann '73 and
 Mark Kellermann
 Elizabeth Boddiford Klein '08 and
 David C. Klein
 Jane Bracken Mace '65 and Sam Mace
 Bridget Maginn †

Patricia J. Mitchell '65 Leadership Institute Endowment Fund

Kathryn Kane Balthrop '69
 Patricia M. C. Brown '78 and Joseph P. Gill
 Mr. and Mrs. Brian Dunne
 Mary Ellen Rector Fise '74
 Patricia J. Mitchell '65

Erinn McCarthy '10 Maryvale Fathers Club Endowment Fund

Mr. and Mrs. Michael Benyo
 Patricia Bosse Gunther and Frank Gunther III
 Elizabeth Kolberg '06
 Mr. and Mrs. Geoffrey Kolberg
 Grace Kolberg '10
 Marie McCarthy
 Mr. and Mrs. William McCarthy, Jr.
 Mr. and Mrs. J. Bruce Pavesich

Anne McCloskey Scholar Athlete Fund

Maryvale Sports Boosters
 E. Lawrence McCloskey LS '65
 Patricia McCloskey '73

Hamish S. and Christine C. Osborne Endowment Fund

Cheryl Bernard-Smith and Albert Smith III

Anne E. Rayburn '87 Endowment Fund

G. Richard Dent and Patricia Isaacs
 A. Kent Rayburn
 Linda Rayburn Riina and John Riina
 Mr. and Mrs. Drake Zaharris

St. Julie Billiard Endowment Fund

Amy and Scott Potter

Sheridan Foundation Scholarship Fund

The Thomas B. & Elizabeth M. Sheridan Foundation

Mary Jo Skayhan Rogers '73 Scholarship Endowment Fund

Mary Jo Skayhan Rogers '73 and Brian Rogers

Anne McDermott Smith Endowment Fund

Laura E. W. Nolan Holden '02
 Suzanne Smith Nolan '72

The Sunflower Fund

Anonymous
 Mollie Lochboehler Kilbourne '57

TRIBUTE & MEMORIAL GIFTS

*In Honor of***Christopher Ashby**

Andrea Jones

Mary Ellen Gallagher Barthelme '72

Renee Rutkowski '72

Alexandra Duerr '27

Rhona Free and Peter Boardman

Mary Ellen Rector Fise, Esq. '74

Patrick Fise
 Peter Fise
 Betty Lerch Visconage '74

Tracey H. Ford

Kitty and John Brown
 Kelly and Paul Chew
 Marion Connolly '68
 Cindy Davis '82
 Rev. Jack Dennis, S.J.
 Anne Jesatko Dougherty '64
 Deborah Ford-Scriba and Jim Scriba
 Allison and Justin Gerbereux
 Monica Graham
 Tracy Bagli Hooper '73 and Henry Hooper
 Stephen Kaiser

Marie Lerch '72
 Patricia McCloskey '73
 Dolly Wells Mersinger '67 and Dr. E. Duston Mersinger
 Karen Geckle Moritz '81 and Stephen Moritz
 Libby Bagli Nagle '72 and Hon. John Nagle III
 Jessica Vitrano Randisi '01
 Mary Kate Ratcliffe '73
 Marci Prosser Reihart '73 and Don Reihart
 Chip Rouse '70
 Kristin and Dave Schiminger
 Mr. and Mrs. Mark Shaver
 Natalie and John Shields
 Kaliq and Joe Simms
 Kathleen Hanlon Sinclair '95
 Sr. Rita Sturwold, SND
 Claire and Richard Taylor
 Eileen Flynn Toohey
 Michele Valle
 Betty Lerch Visconage '74
 Roger Waesche, Jr. LS '68 and Xandy Waesche

Melissa Giese '05

Anonymous

Mary Regina Grant

Errin Roby '96
 Marla Stanton

Institute of Notre Dame Accepted Students

Institute of Notre Dame Alumnae Association

Allison Jeffries '18

Nicole and Shawn Jeffries

Maryvale Alumnae employed at Maryvale

Ann McLaughlin Nastarowicz '72

Karen Geckle Moritz '81

Stephen Geckle

Jordan Oliver '09

Anonymous

Lauren Pierce Powderly '10

Mr. and Mrs. Kevin Powderly

Shannon Sipes '27

Mr. and Mrs. Chris Sipes

Scarlet Smith '27

Neale and Joan Smith

Kathleen Wilder

Andrea Jones

*In Memory of***Kenneth Atkinson**

Mary Agnes Gahan

Robert Stanislaus Barron

Mr. and Mrs. Victor Boehm, Jr.

Abigail M. Boehm '98

Jennifer Stachorowski Adams '98
 Ashley Houston Anderson '02
 Anonymous-2
 Natasha Nechay Arnold '98 and John Arnold
 Carol Yeager Barbaran '98
 Allison Berry '98
 Mr. and Mrs. Victor Boehm, Jr.
 Mulligan Burns '01
 Jennie Preto Carr '01
 Colleen Carter-Shovestull '98
 Kelly Wirth Chase '98
 Mr. and Mrs. Robert Compton
 Christina Cuomo-Webster '98
 Kokab Darbandi '98
 Blair Boehm Dicrischio '01 and Vincent Dicrischio
 Jennifer Duffy '98
 Anne Frederick '18
 Scott Freer
 Monica Graham
 Melissa Schmid Hall '98

Nicole Marino Herrmann '01
 Clare Horn '98
 Mr. and Mrs. Gary Houston
 Abby Cantrell Lueckert '98
 Carmel Pazourek Makibbin '98
 Mr. and Mrs. Harold Mancusi-
 Ungaro
 Kaitlin Manning '05
 Mr. and Mrs. Thomas McInerney
 Lauren Benzing Merrill '01
 Sarah Hazard Molk '98
 Ariane Moyer '98
 Eva Nechay
 Jennifer and Brian Nicholas
 Beth Rosenberg Nicholson '98
 Jessica O'Connor '98
 Kathalee Malon O'Connor '68 and
 Herbert O'Connor III
 Catherine Seganish Pantazes '98
 Emil Pellegrini
 Jessica Vitrano Randisi '01
 Colleen and Jeff Rives
 Jill Rosenthal
 Kimberly Schmid '98
 Katharine LeNoir Simmons '04
 Megan Baumann Sullivan '98
 Jana Mae Tan '18
 Alexandra Waterman
 Sarah Schaefer Watson '98
 Donna Weber
 Mr. and Mrs. Christopher Wetzel
 Mr. and Mrs. Bryan Willats
 Mr. and Mrs. Steven Willats
 Erin Connelly Winchester '98

Patrick Cavanaugh
 Kerry Cavanaugh Rice '96

Kitty and Mickey Cochran
 Catherine Cochran Peddy '62 and
 Thomas Peddy

Peggy Devall
 Linda Galvin Anderson '73
 Anonymous
 E. Bronwyn Byron '73
 Patricia Adriani Cooper '73
 Pamela Dick Custer '71
 Kathleen Dengler '73
 M. Patricia Crunkleton Diggins '73
 Kathy Haskins Fick '73
 Kathleen Flynn '74
 Mr. and Mrs. Edward Frederick
 Deborah Boggio Friedman '73
 Regina Galleher
 Jeanette Quinn Gisriel '73
 Susan Walsch Greenbaum '73
 Jean Rowan Haddaway '73
 Carlisle Voelkel Hashim '73 and
 John Hashim
 Tracy Bagli Hooper '73 and
 Henry Hooper
 Karen Bachtell Hutchison '73
 Catherine Vitrano Kellermann '73
 and Mark Kellermann
 Mary Terese Knott Kelly '73
 Mary Anne Hunt Kowzan '73 and
 Paul Kowzan, Jr.
 Maureen Flynn Kozelski '73
 Kathryn Remington Kramer '73
 Helena Martin '64 †

Patricia McCloskey '73
 JoAnn Mueller Morton '73
 Mary Kate Ratcliffe '73
 Marci Prosser Reihart '73 and
 Don Reihart
 Mary Jo Skayhan Rogers '73 and
 Brian Rogers
 Mary Michels Scovanner '73
 Lynn Stranges Slawson '64
 Mary Dougherty Van Fossan '73
 and Robert L. Van Fossan, Jr.
 Martha Gower Vanderhoof '73
 Nancy Ringgold Walker '73
 Ann Wilson
 Charlotte Zepp '73

Tyler P. Fick '99
 Mr. and Mrs. Robert Compton
 Mr. and Mrs. Joseph Fick, Jr.

Geraldine Finlay
 Mr. and Mrs. Victor Boehm, Jr.

Claire Finnegan
 Mary Agnes Gahan

John Frost
 Moira Frost Tamburello '69

Moira A. Frost
 Moira Frost Tamburello '69

Meaghan P. Gahan '89
 Mr. and Mrs. Michael Canning
 Christina DeRose '94
 Shea Gahan '08

Mary Agnes Gahan
 Alison Stewart Jackson '90 and
 Matt Jackson
 Eleanor McGinn
 Karen McGinn Ritter '89
 Nancy Stafford Shipley '89
 Donna Stofberg
 Mildred Vogel

Sharon Gahan
 Mr. and Mrs. Michael Canning
 Eleanor McGinn
 Karen McGinn Ritter '89

Kathryn Burns Garland '60
 Margaret Vanni Burns '68

Frank Garrett
 Mr. and Mrs. Victor Boehm, Jr.

Felice M. Ichniowski
 Dr. Michael Ichniowski LS '67
 Thomas Ichniowski LS '66 and
 Teresa Ichniowski

Brian Latronico
 Diane Latronico

Marie Lehneis
 Mary Agnes Gahan
 Mildred Vogel

Sister Shawn M. Maguire, SND
 June Weller Brooks '59 †
 Lauren Bull '13

Mulligan Burns '01
 Meghan Burton '13
 Sr. Rose Casey, SND
 Marion Connolly '68
 Patricia Goldthwaite
 Erin Brooks Hoyle '96
 Kathalee Malon O'Connor '68 and
 Herbert O'Connor III
 Jessica Vitrano Randisi '01
 Lauren Brooks Rask '87
 Sallie Kilbourne Reed '85

Carol Malone

Elizabeth Anderson '07
 Anonymous
 Kathleen Nolan Bryden '00
 Debbie Coghlan
 Alan Combs
 Carol Combs
 Jason Combs

Jeff Combs
 Dr. Leon Combs
 Dr. Robert Combs
 Cara Jacobs
 Valerie Klosek
 Dolly Kolakowski
 Kerry Cavanaugh Rice '96
 Maura Taylor
 Elizabeth Yuhasz

Mary Mangione

Mary Agnes Gahan

Helena Martin '64

Pamela Dick Custer '71
 Mr. and Mrs. Edward Frederick
 Lynn Stranges Slawson '64
 Ann Wilson

Tony Mazur

Mr. and Mrs. Victor Boehm, Jr.

Erinn K. McCarthy '10

Mr. and Mrs. Michael Benyo
 Patricia Bosse Gunther and
 Frank Gunther III
 Elizabeth Kolberg '06
 Mr. and Mrs. Geoffrey Kolberg
 Grace Kolberg '10
 Marie McCarthy
 Mr. and Mrs. William McCarthy, Jr.
 Mr. and Mrs. J. Bruce Pavesich

Anne McCloskey

E. Lawrence McCloskey LS '65
 Patricia McCloskey '73

Trish Miller

Marlene and Michael Maguire

Millie Lorraine Murray

Mr. and Mrs. Victor Boehm, Jr.

Susan Myers

Mr. and Mrs. Carl Baylin
 Mr. and Mrs. Domenico Zannino

Carolyn Nemecek

Kimberly Nemecek Plum '97

Thomas Petr

Mr. and Mrs. Victor Boehm, Jr.

Anne E. Rayburn '87

G. Richard Dent and
 Patricia Isaacs
 A. Kent Rayburn
 Linda Rayburn Riina and
 John Riina
 Mr. and Mrs. Drake Zaharris

Barbara Rayburn

Linda Rayburn Riina and
 John Riina
 Mr. and Mrs. Drake Zaharris

Barbara Resch

Mary Agnes Gahan

Perry Mahoney Rossi '61

Molly McGarvey '24
 Perry Anne Rossi McGarvey '82

Amanda Starz '10

J. McDonald Kennedy

Craig Sterling

Mr. and Mrs. Victor Boehm, Jr.

Loretta Tanzilli

Mary Agnes Gahan

Joan Thompson

Mary Agnes Gahan

Sarah E. Winkler '02

Rebecca Winkler '07

Mary Lee Wist

Mr. and Mrs. Michael Canning

TRINITY SOCIETY

The Trinity Society of Maryvale honors alumnae/alumni, parents, grandparents, and friends who have included Maryvale in their estate plans. The Trinity Society recognizes those who have made a priceless investment in the future of the school.

Bonnie Caslow Allan '68
Susan Melvin Ayres '67 †
Kathleen Bitzel Bennett '57
Kathy Murphy Blue '83
Patricia M.C. Brown '78 and Joseph P. Gill
Mary Castagna Carrillo '58
Cindy Davis '82
JoAnne Brandt Dolan
Tracey H. Ford
Mr. and Mrs. William J. Frank
Mary Agnes Gahan
Susie Guzzo Good '57
Mercedes Greene '90
Frances Flannery Gunshol '65
Elizabeth Hart '81

Betty Jean Braden Heins '61
Ralph Joseph Hilsher LS '62 and
Joyce Abate Hilsher
Laura E. W. Nolan Holden '02
Tracy Bagli Hooper '73 and Henry Hooper
Catherine Vitrano Kellermann '73 and
Mark Kellermann
Margaret Harrison Kenney '64 and
Dr. W. Michael Kenney
Mollie Lochboehler Kilbourne '57
Francis R. Kimmel †
Heather Klink '84
Mary Jo Lancaster †
Marie Lerch '72
Jane Bracken Mace '65
Bridget Maginn †

Kim Goldsmith McCain '71
Mary McGeady '77
Mitchell-Huether Family
Patricia J. Mitchell '65
Pamela Hennegan Moore '58
Karen Geckle Moritz '81 and Stephen Moritz
Libby Bagli Nagle '72
Mary Ann Bauer O'Connell '55 †
Catherine Cochran Peddy '62
Marci Prosser Reihart '73
Bob and Stuart Sanford
Dominick Valencia, Jr.
Betty Lerch Visconage '74
Elizabeth Wells '70

Are you interested in learning how you can leave a legacy at Maryvale? Please contact Libby Bagli Nagle '72, Director of Stewardship and Gift Planning, at 410.308.8525 or naglel@maryvale.com.

EVENT SPONSORS

All Roads
ABC/Comprehensive
Building Services, Inc.
Alpha Landscape
Contractors, Inc.
ARC Document Solutions
Ariosa & Company
ATC Corp
Bill Kidd's Toyota
Patty Brown '78 and Joe Gill
Calvert Hall College High School
Chesapeake Tax & Accounting
Constellation Energy
Cole Roofing
CulinArt
David Ross Orthodontics
DeBolt Family
DonorSearch
East West Sign Group LLC
Fidelity Engineering LLC

George Kilbourne
Gerbereux Family
Gilbane Building Company
Girthero
Gordian Energy Systems
Hart Industries
HMS Insurance
Megan Howie and Eric Hermann
Industrial Refrigeration
Service, Inc.
Raymond James and
Associates, Inc.
Tracey Johnson
Kelly Benefits
Kittredge Homes
Knapp Family
Kuczynski Family
LDD
LifeBridge Health
Loyola Blakefield

Julie and Tim Lynch
M&T Bank
Mariner Transport/Mike Ward
Miller Construction Services, Inc.
Miller Refrigeration, Inc.
Regina Miller
Moritz Consulting Group LLC
Morgan Stanley, The Wehman
Dunne Group
TJ Navarro and Family
Neptune Plumbing
Scott Potter
Philly Pretzel Factory/Mike Ward
RCM&D
Red Oak Financial Group
RHI, Inc.
Rice Murtha Psoras Trial Lawyers
Ryleigh's Oyster
S&L HVAC

SC&H Group, Inc.
Saffer Plumbing & Electric
David Schiminger
Seigel & Rouhana, LLC
SFG Wealth Management
The Watkins Co.
The Weetenkamp-Eikenberg
Group/Cummings & Co.
Tiralla's, Inc.
Uber Bagels
Under Armour
Patrice and James Urban
Tony Vitrano Company
Whiting Turner Contracting
Company
William Wooden Enterprises

ILENT AUCTION DONATIONS & GIFTS

1623 Brewing Company	Eagle's Nest Country Club	Katherine Dembeck Martin '15	ROUGE Fine Catering
AFGE-District 14	Fager's Island	Maryvale Faculty & Staff	Sachetti Family
Bonnie Caslow Allan '68	Family Recovery Matters	Maryvale Preparatory School	Sagamore Spirit & Distillery
Cynthia Allen	Tracey and Tom Ford	Maryvale Sports Boosters	Sammy's Trattoria II
Bill Armstrong	Graul's Market	Stephanie McClure	Schola/Amy von Lange '91
Baltimore Ravens	Shana Hall '95	Maxalea, Inc./Michael McWilliams	David Schroeder
Molly O'Connor Bell '96	Heavy Seas Beer	Bill Moeser	Shaggy Chic
Breakout Games	HWK Law Group/ Nicole Onorato Hewitt '92	Erika Morant '03	Claire Sherman
Kate Nolan Bryden '00	Industrial Refrigeration Service, Inc./Natasha Nechay Arnold '98	Karen Geckle Moritz '81	Signs by Tomorrow
Bronwyn Byron '73		Shannon Murphy '10	Kaliq Simms
Checkerspot Brewing Company		Libby Bagli Nagle '72	Cheryl Bernard Smith
Chick-fil-A	International Spy Museum	Onelife Fitness	Geri and John Smyth
Class of 2023 Parents	Irvine Nature Center	Own Your Funk	Michael Stuehler
Class of 2024 Parents	Jazzercise- Lutherville	Corinne Patteson	Target Marketing Group
Class of 2025 Parents	Morgan Jenkins '11	Greg Permison	Valerie Taylor '11
Class of 2026 Parents	Tracey Johnson	Marianne Pfeffer	The French Paradox Wines
Class of 2027 Parents	Cathy Vitrano Kellermann '73	Phillips Seafood Restaurant	The Shop at Maryvale
Class of 2028 Parents	George Kilbourne	Sandra Paetow Photography	Charles Turner
Class of 2029 Parents	Julia Morrison Kilcullen '13	Steve Preis	Under Armour
Bill Cole	Kingsdene Nursery	ProMotion Hockey LLC	Union Brewery
Chris Compton	Kona Ice of Central Baltimore County	Hugh Purvis	Urban Family
Kelly Connelly '91	Alison Strouse LeBoutillier '93	Tom Randisi	Michelle Vanni '72
Meggie Connelly '06	Kyleigh LeBoutillier '22	Reter's Crab House & Grille	Peter Waldron
Country Club of Maryland	Lynn Morant Miles	Randolph Rice	WBAL TV
Liza and Tom DeBolt	Lindsay's Cocktail Mixers/ Allison Williams	JR Rigley	Phil and Diana Weglein
Brooke Stastny DiManno '99	Pete MacDonald	Rise Up Coffee Roasters	Meg Kenney Weinfeld '89
Sean Dobbs	Marquette Family	Colleen Rives	Liz Welsh '08
Jon and Kendell Drumm		Roland Park Driving School	Shevon Wise
DuClaw Brewing Company		Roland Park Orthodontics	

† Deceased

Congratulations to the Class of 1973
who celebrated their Jubilee year by
donating Maryvale's largest reunion gift to date!

In honor of their 50th Reunion last spring, classmates raised just over \$175,000.

As part of their gift, the class has endowed a new scholarship fund for Maryvale, in memory of their beloved English teacher, Peggy Devall, who passed away late last year. Created to provide tuition assistance to students with financial need, the Peggy Devall Scholarship Fund is the first endowed fund to be established by a Maryvale class. Thank you to the Class of 1973 for this outstanding effort and for your generosity!

Gifts to the annual fund listed in this report include those received between July 1, 2022 and June 30, 2023. The Advancement Office has made every effort to ensure the information in this report is accurate and complete. However, sometimes errors do occur, and for this we apologize in advance. If you contributed to Maryvale during the 2022-2023 fiscal year, and you find that your name has been omitted or listed under an incorrect heading, please advise us by emailing vallem@maryvale.com.

MARYVALE

LEARN. LEAD. SUCCEED.

Educating Young Women for Life

11300 Falls Road
Lutherville, Md 21093

GIVE NOW!

Connect with Maryvale . . .

M

UPCOMING EVENTS

Saturday, April 27
Lions Charge and
Cheers to Your Years

May 3-5
Godspell

Monday, May 6
Golf Classic*

Friday, May 17
Gym Meet

Saturday, May 18
Spring Arts Festival

More event details at maryvale.com

*Sponsorship opportunities are available.
Please contact Marianne Pfeffer at
pfefferm@maryvale.com

**We want to keep in touch! Please send your current email address
to Colleen Rives at rivesc@maryvale.com**