

fall-winter 2017-2018

BULLIS

MAGAZINE

ANNUAL GIVING REPORT

WELCOMING OUR YOUNGEST LEARNERS

FROM DREAM TO REALITY: THE DR. GERALD L. BOARMAN DISCOVERY CENTER

fall-winter 2017-2018

BULLIS

MAGAZINE

SCHOOL LEADERSHIP

Gerald Boorman, Ed.D., *Head of School*

Michael Reidy, Ed.D., *Associate Head of School*

Tim Simpson, *Assistant Head, Director of Admission and Financial Aid*

Margaret Andreadis, *Lower School Principal*

Jamie Dickie, *Exec. Director of Technology*

Tracy Harris, *Chief Financial Officer*

Darlene Haught, *Exec. Director of Extended Programs and Emerging Technologies*

Kathleen Lloyd, *Director of Girls Athletics*

Marilyn Moreno, Ph.D., *Middle School Principal*

Natasha Nazareth-Phelps, *General Counsel, Director of Strategic Initiatives*

Andres Parra '99, *Director of Boys Athletics*

Robert Pollicino, *Upper School Principal*

Joanne Szadkowski, *Exec. Director of Institutional Advancement*

Lisa Vardi, *Director of Cross Divisional Curriculum*

BOARD OF TRUSTEES

OFFICERS

Patrick Caulfield, P'14, '20, *Chair*

Adam Greenberg, P'14, '16, '19, *Vice Chair*

Kerry Wisnosky, P'17, '19, '24, *Secretary*

David Fink, P'10, '14, '19, *Treasurer*

MEMBERS

Gerald Boorman, Ed.D., *ex-officio, Head of School*

Hillary Baltimore, P'17, '20

Livia Christensen, P'22

Patricia Cohen, P'12, '14

Dr. Gary Friedlander '79, P'11, '14, '19

Jonathan Halle '88, P'15, '17

Claudia Helmig '88, P'17, '20, '22

Richard Kay, P'12, '14, '18

Lesley Lavalleye, P'06, '08, '10

George Mavrikes, P'14, '17

Chris Nordeen, P'12, '13

David Trone, P'12, '14

Cyndi Bullis Vasco '83, P'20, '21

Dell Warren, P'10, '13

Mark Weinberger, P'14, '16, '18

Paula Widerlite, P'11, '14

MAGAZINE EDITORIAL TEAM

Sherri A. Watkins, *Publications Manager*

Susan King, *Communications Coordinator*

Susie Zimmermann

Team Bullis raised \$1,400 and sent 19 members to The National Capital Walk to End Alzheimer's in October, the nation's largest event to raise money and awareness for Alzheimer's research.

ON THE COVER: Student representatives cut the ribbon to officially open the Dr. Gerald L. Boarman Discovery Center. For more, see page 8.

FEATURES

- 4 | Starts With a K: Bullis Welcomes Youngest Learners
- 8 | From Dream to Reality: The Discovery Center's First Year

PERSPECTIVES

- 2 | Head of School
- 36 | Advancement

DEPARTMENTS

- 3 | News Bites
- 14 | Arts
- 16 | Athletics

ALUMNI

- 18 | News & Events
- 22 | Alumni Spotlight
- 27 | Mystery Alumni Photos
- 28 | Class Notes

ANNUAL GIVING

- 35 | 2016-2017 Annual Report

NEW BEGINNINGS AND TRANSITIONS

Five years ago, we began dreaming of a new building. Four years ago, we launched our capital campaign, “Creating a Legacy of Leadership,” to support our dream. Just over two years ago, we lifted shovels to break ground. After eighteen months of expertise and skill by Coakley & Williams Construction, the new building was complete. Seven months ago, the furniture was being moved in as final touches were being made. And on the first day of school last September, we cut the ribbon to officially open the doors of our new Boarman Discovery Center.

Five years to create an extraordinary dream and take it to reality—yet today, as I look out over the campus from my third-floor office, it is as if those five years flew by, as if this building has always been part of everyday life at Bullis. Now the Boarman Discovery Center is a central meeting space on campus for students in all grades, for faculty and staff, for parents and guests. Seeing the building’s beautiful spaces so active, seeing the technological advances offered here put to great use, and just watching the students working in classrooms and labs,

sitting in the café, singing or dancing in the theater—all of it makes me smile every day.

The care that was taken at every step to create a building from a dream, the level of detail from furniture to paint colors to room design, is paying off in dividends now. Our community has an extraordinary space for exemplary learning, teaching, and joining together as a community.

Our efforts have been worth it. The investment of imagination, time, funds, expertise, and skill, every contribution from designers to donors to construction and transition teams and more—we are all reaping the rewards of good work well done. This is not just a remarkable building. It is the extraordinary achievement of a great community, and I could not be more proud as head of this fine school of all that we have accomplished together. I know we are all excited to see what the future brings for Bullis!

See page 8 in this issue for an inside look at the Dr. Gerald L. Boarman Discovery Center.

KEEN PRESENTS BULLIS WITH COMMUNITY IMPACT AWARD

At a special dinner honoring its volunteers, KEEN Greater DC announced that Bullis School will receive the organization's 2018 Distinguished Community Impact Award. Head of School Dr. Gerald L. Boarman proudly accepted the award along with student volunteers and Bullis parent and KEEN board member Barbara Guterman.

In announcing the award, Burt Braverman of the KEEN Greater DC board of directors thanked Bullis for its "extraordinary and generous support of KEEN Greater DC. Your steadfast commitment over the past years has enabled KEEN to expand the number of its programs and serve more children, teens, and young adults with disabilities, entirely free of charge."

Bullis supports KEEN through two primary efforts. One is the Bullis Gives Back 5k, an annual race/walk event that involves members of the community, KEEN athletes and other students with special needs and raises money for all of the organizations involved. KEEN athletes are paired with a student buddy for the run/walk followed by a carnival style event with bounce houses, face painting, music, arts and crafts and more. Last year's race, the 9th annual event, involved 700 participants and raised \$35,000 for KEEN, Special Olympics of Maryland, and The Diener School.

In addition, the Bullis Upper School KEEN Club is a student-run group that meets twice a month to work with KEEN athletes, engaging them in athletic activities, teamwork and camaraderie. In the spring, they host a KEEN prom for all members and their buddy athletes with KEEN. The 2017 prom included 100 KEEN athletes and a similar number of Bullis students, and was selected for recognition by the Facebook Community Voices series, which presented a video story of the event.

Bullis is proud of its partnership with KEEN, and grateful for the many opportunities this partnership has given for creating long-lasting friendships. "KEEN's program puts the students front and center," explains Dr. Boarman. "The athletes from KEEN and volunteer coaches from Bullis develop a bond that is clearly evident. KEEN is not just community service to our students—it's deep friendships, and making a genuine difference in the lives of others, person-to-person, day by day."

42 winners

At Bullis History Night, 42 juniors participating in the National History Day event were selected to advance to the county level of competition to be held on March 17.

44 NHS INDUCTEES

Current leadership of the National Honor Society conducted the fall ceremony inducting 44 new members into the chapter.

To read more about these stories and other news, check out our Newsroom at bullis.org!

Save the Date
Friday, March 16, 2018

www.Bullis.org/Gala
Gala@bullis.org

Starts With a K

BULLIS WELCOMES
YOUNGEST LEARNERS

“Mrs. Dross has the perfect personality for this age group. She effortlessly blends just the right amount of nurturing and kindness with expectations for growing maturity in the children’s behavior.”

—Anjali Schruefer, P’24, ’30

Our December 2017 holiday video featured our K-1st graders practicing their dance routine for the annual Festival of Light, and just being themselves—carefree, silly, joyful. The addition this past fall of these students to the Lower School has brought a smile to everyone. But their arrival is much more than just fun. It’s a completion of a Lower School program long in the making and a chance finally for families to provide a K-12 uniquely Bullis education for their children.

THE BUILDING BLOCKS OF LEARNING

The centerpiece of the kindergarten classroom is a two-story play structure which serves as the basis for a wide variety of fun and learning. Today, the space has been created into a skating rink and snack bar, replete with signs, cash registers, ‘skate’ rental and sizing, and a rink—that the students slide around on in their socks and paper skates.

“We are having fun while building math, literacy, social skills, and gross motor skills,” says teacher Jennifer Dross. “Students are also constantly building social skills here. They are taking turns, sharing, waiting, working as a team, collaborating, organizing, communicating, and problem-solving.”

This kind of “play” is the first building block in the Bullis Lower School program. The curriculum is inquiry-based and student-centered, working with each student where they are and pushing them forward at their own speed when they are ready. With hands-

on play the focus, students are learning through curiosity and a multi-sensory approach.

“We think out loud, verbalizing every step and every decision in the learning process,” Ms. Dross continues. “We are introducing them to school as a learning environment, helping the students make connections, and we’re able to identify each of their learning styles at this very early age.”

Anjali Schruefer, parent of Lila ’30 says, “Mrs. Dross has the perfect personality for this age group. She effortlessly blends just the right amount of nurturing and kindness with expectations for growing maturity in the children’s behavior.”

The early K-2 grades also enable teachers to identify gaps in learning and skills and address them before they expand. “Earlier intervention allows us to fill critical foundational holes rather than have to shore them up later,” says Lower School Principal Margaret Andreadis.

Working with these very young students in lower grades, the teachers instill the concept of “the Bullis Way” through the Lower School’s well-established Responsive Classroom and other social and emotional lessons. “It’s satisfying to know we have these kids young and can talk with them about being good people, showing compassion, and supporting each other,” says 1st grade teacher Jeff Alexander.

Kindergarteners take a spin on the classroom’s “skating rink” while their classmates explore the play structure’s snack bar in the background.

Mr. Alexander’s classroom emphasizes getting excited about learning, and moving from concrete to more abstract concepts and primary to secondary experiences. “I want students to become active agents in their learning,” he explains. “We set up activities and circumstances so students can begin to make their own discoveries, find information and gather answers. Learning how to learn is as significant as what we learn.”

Second grade students practice communication skills while working with teacher Erin Kilic on solving word problems.

taught in the new Dr. Gerald L. Boarman Discovery Center. The Lower School STEM classroom even has a space set aside specifically for the youngest students to play and learn outside in a contained area equipped with pulleys, a rainwater cistern, and open space for fun science experiments and projects.

Art studios in the Blair Center, the Athletic Center for PE, Blair's Howard Auditorium, and the new Studio Theater and all provide top-rate space and facilities for students to develop passions and learn crafts. Lindy Russell-Heymann teaches the students a variety of art techniques, using the same materials so they can gain a foundation for drawing, cutting, painting, and clay manipulation. In PE, Coach Kathleen Lloyd focuses on locomotor skills, eye-hand and eye-foot coordination, basic exercises and movements, along with sportsmanship, teamwork, and cooperation. "For many of them it's their first time in a structured PE class," she says, "so we want to make it fun, exciting, and make sure they are able to learn as much as they can."

Music teacher Michelle Kelly "loves how excited younger students get when we do a new activity—and almost every activity is new for them. It is such a joy to teach them, as we focus on the foundations of music: steady beat, singing on pitch, and moving to music. From there we can do anything!" Noel Montague, dance and movement teacher, works with the students on focusing—"just standing still and listening!"—and retention, practice and improving, music and rhythm. "But most of all, it's about having fun and shaking out the energy they are learning to contain in other classes."

While students walk over to the Blair Center for their arts classes, the Boarman Discovery Center is their destination for science, STEM, and design. Design and coding teacher Nate Gordon might read a story to them about creativity and then have them construct a structure with magnetic tiles or program a robot with scannable blocks.

The small class sizes and student-centered approach at Bullis make an unhurried learning possible—a luxury when many other schools face rigid curricular requirements that often require a fast pace. "I like to allow space within every day's lesson to allow for emergent topics," Mr. Alexander says, "so we can follow their interests and ground learning in their present lives."

In 2nd grade, teacher Erin Kilic also likes to use the interests of her students to build and teach subject matter. In addition, the small class sizes often enable her to work one-to-one with students as they practice and build skills in traditional subjects. "Students at this age actively and productively support each other with their studies," she says.

Though young, these students can also be aware of the news of the day outside of the campus. Connecting that information with their own actions becomes an important step in children's growth. After the hurricanes in Texas and the Caribbean last fall, the students wanted to do something to help the victims. "Together we created the Fair for Friends, which took place during

recess. The students designed the games, ran the activities, and decided where to give the money. We raised \$300 and created great pride among the students in being able to provide some help," says Ms. Kilic.

Overall, these grades are about teaching the students skills for life. "We are helping them create building blocks of learning, so they can become lifelong learners," says Ms. Dross.

FROM HOMEROOM TO THE WHOLE CAMPUS

In addition to lessons in math, reading, and social studies, Bullis K-2nd graders have a full slate of classes throughout the week in art, music, movement, STEM, design and coding, leadership, technology, and PE. "Not 'specials,' these courses are integral to the Lower School curriculum," says Ms. Andreadis, "thoughtfully interwoven, not unconnected to the rest of the students' learning experience."

In each of these classes, K-2 students benefit from the full-range of facilities that students all the way through 12th grade use. STEM, design/coding, science and technology are

“Our students are exposed to so many different disciplines in a fun, creative, and safe environment. By the time they leave Lower School they have identified things they excel at and have an appreciation and understanding of many disciplines.”

– Michelle Kelly
Music Teacher

Jeff Alexander helps 1st graders construct wooden shelving to scale for a model hardware store they're building.

Science teacher Mark Walter's Lower School STEM classroom provides the perfect space for exploring living, growing things. And when the Middle School created a robotics petting zoo, they invited the K-5 grade to “pet” the robots and see what makes them growl. Each of these courses focuses on exploration and finding solutions. “We want the students to find out what went wrong—not if it goes wrong, but when it goes wrong—and then determine how to fix it.”

“Our students are exposed to so many different disciplines in a fun, creative, and safe environment,” says Ms. Kelly. “By the time they leave Lower School they have identified things they excel at and have an

appreciation and understanding of many disciplines.”

PREPARING FOR PRODUCTIVE AND SUCCESSFUL LIVES

Ultimately, the happiness of the students and their parents is the greatest sign of a successful program. And Bullis families are thrilled with their experience in the new Kindergarten, 1st and 2nd grades. “Our children wake up excited to go to school every day,” said Julie Zitin Michelena, parent of Elijah, 4th grade, and Charlotte, Kindergarten.

“Bullis is a great community with a lot of opportunities to learn in a variety of

ways,” said parent Keri Herndon-Brown, whose twins Sai and Samara are in the kindergarten, and son Kerry is in 8th grade. “Kids very early are encouraged to learn what may become their passion and future one day.”

Kindergartener Lila Schrufer's parents enrolled her after the good experience their older daughter Alisha (now in 6th grade) has had at Bullis. “We felt confident Bullis would take good care of her,” recalls mom Anjali Schrufer, “but we were totally unprepared for the complete and absolute adoration visited upon these little kindergarteners by the entire Bullis community from the first day—they were and still are universally accepted and adored! The children feel completely comfortable and confident, and this impacts their education so positively.

“The Lower School is an incredibly nurturing environment,” she continues. “Students are encouraged to take risks and to make mistakes. Dr. Jerry Boorman calls Bullis a ‘family school,’ and I want my five-year-old to feel as safe, comfortable and loved at school as she does at home. For my kids, and I imagine for every kid, when you make them feel safe and special, they go on to accomplish extraordinary things.”

From Dream
to Reality:

The Discovery
Center's First Year

Last year, a new building took shape on campus, a soaring framework of steel, brick and glass that matched, then exceeded, the shared vision of so many. After years of planning by a dedicated team and 18 months of skilled work by Coakley & Williams Construction, the Dr. Gerald L. Boarman Discovery Center opened its doors last September, funded by a capital campaign and the generosity of the community, including cornerstone gifts by the David & June Trone Family Foundation and the Diana Davis Spencer Foundation.

The new building is already an integral part of the campus as students, staff, parents and guests make daily use of its vast and beautifully modern learning and gathering spaces. The first new building on the Bullis campus since 2002, it brings fresh excitement to Bullis with a seamless transition in its physical setting as well as its influence on the School's existing culture. Offering more than immediate educational benefits, the Boarman Discovery Center anchors an academic quad that holds great promise for the future of this exceptional school.

At the **Welcome Desk**, Building Coordinators Tammy McKnight P '15, '18 and Shannon Priddy P '14, '16, '21 act as the initial point of contact for visitors to the new building. As Bullis parents, active volunteers (Priddy served as president of the Parents Association) and former trustees, they have watched Bullis grow and change, and now enjoy a new perspective. "This has become the heart of the school," McKnight says. "All paths at Bullis lead to the Discovery Center!"

Lower, Middle, and Upper School students all attend some classes in the new building and are making use of its new labs and spaces. Teachers, too, can creatively expand their instructional approaches as the building brings science, math, arts, and humanities together in new ways. With classroom capacity on campus increased by 50%, ripples of change are being felt across campus: in South Hall, the Lower and Middle Schools are now focused on separate floors; Upper School Humanities programs and Physics classes have consolidated in North Hall; the cottages behind The Blair Center are now used for Lower School dance; and The Marriott Library has become more of an academic environment with student gathering spaces now available in the Discovery Center.

"This space is changing the culture of the School," says Natasha Nazareth-Phelps, General Counsel and Director of Strategic Initiatives, "elevating college-prep academics and providing spaces where people can bump into each other, promoting collaboration across disciplines. Students have more choice and a sense of ease here while they actively work in

classrooms and learning spaces."

"It's a model facility that's attracting attention," continues Nazareth-Phelps. "We've welcomed visitors from local independent schools as well as public school districts across the country, and foreign delegations from Dubai and China."

At just under 70,000 square feet, the Boarman Discovery Center's architectural design and cutting-edge technological features, designed for 21st century learning, convey a sense of current innovation and future potential. It contains 23 classrooms, a studio theater, makerspace and fabrication labs, telepresence room, digital media center, state-of-the-art classrooms, and an outdoor classroom for Lower School use. Other features include an aquatic sciences lab, a student center and the 1930 Grille, the school store, the Grand Staircase, a suite of administrative offices and conference rooms, a rooftop terrace and more. "This building will facilitate everything we want to do and will provide kids with state-of-the-art educational and growth opportunities," Dr. Boarman said in an interview in *The Potomac Almanac*.

USING THE DISCOVERY CENTER TODAY

Intended as a place to foster learning and expand the educational frontier at Bullis, the Discovery Center's carefully designed spaces encourage the development of design thinking—a process that builds creative problem solving skills through deep thinking, prototyping, testing, collaboration, and rethinking mistakes, leading to improvement and finally best solutions. The building's labs, classrooms and other spaces support all forms of learning, and teaching methods as well. Its spaces are especially suited to Bullis Signature Programs: the STEM program is centered in the BITLab, the Entrepreneurship program is focused in the Innovation Lab, Math classes benefit from the design of the X classroom, and Lower and Middle School students have age-appropriate learning spaces as well.

The Innovation & Technology Lab (BITLab)

BITLab Coordinator Matt Zigler plays an important role in facilitating utilization of the various tools and resources in the BITLab “so that students are exposed to as many options as possible while creating in the Makerspace. Understanding the tools gives them ownership.” Students learn how to follow the creative process “from idea generation through troubleshooting, prototyping and finished product,” he explains. Ultimately Zigler wants students and teachers, too, to regard the BITLab “as a resource rather than a science lab—more like a library,” where students and teachers come to solve problems and discover new ways of accomplishing project goals. When Art Teacher Alice Shih-Kahn came to the BITLab to discuss a need for an art class, the resulting collaboration gave them a new approach to screen printing.

STUDIO THEATER

The Studio Theater provides a smaller size performance and showcase venue for productions and art shows, as well as a gathering space for other groups to meet, including parent events. Retractable seating for over 250 people, an amphitheater style performance area and a large screen make this a flexible multi-use space.

FIREPLACE SEATING

On the main floor of the three-story Trone Tower, a cozy corner between two entrances offers a gas fireplace with a limestone hearth and comfortable seating for small groups. More than just a popular gathering spot, it also works as a classroom space, for example, where teachers can meet with a few students or where fireside chats take place between Entrepreneurship students and mentors.

THE 1930 GRILLE

Doan Duong, a longtime Bullis staff member, now manages the 1930 Grille—its name honors the School's founding year—where a variety of fresh, delicious, and quickly available foods and beverages are offered, including fruit, baked goods, hot breakfast sandwiches, yogurt, cold drinks, coffee, and more. Students, staff, and guests have made the new café one of the busiest corners of the building. This bright space between the soaring window walls and the Grand Staircase holds seating for small groups; students in particular flock there. "Friends love to go to the 1930 Grille to hang out and do homework or meet in groups," says an Upper School student. "There's lots of light and it's an excellent space to hang out or work in study groups."

LOWER AND MIDDLE SCHOOL MAKERSPACE

Classroom 110 provides a makerspace for Lower and Middle School students. Here, Nate Gordon, Lower School technology coordinator, works with groups from Kindergarten through 5th grade, guiding them in design thinking, exploring ideas, adjusting for mistakes, and realizing solutions. Lower School students are able to see Middle and Upper School students at work, another advantage of the new building, Gordon points out. "The younger students are inspired," he says. "It's exciting to tell the kids that what they are really doing is engineering," adds Walter.

"It's important at school and in today's world that kids have some experience with coding and design and robotics," says Rita Gerharz, Middle School Technology and STEM Coordinator, who teaches Middle School students in Room 110 as well as in the BITLab. Her students work on projects such as a robot petting zoo; making robotic animals, the students learned basic coding to make their robotic pets move certain ways, and gained an understanding of the mechanics and importance of input and output.

LOWER SCHOOL DISCOVERY SPACE

In the Lower School Science Discovery Space, with its adjacent Outdoor Learning Lab, Lower School STEM Teacher Mark Walter helps students from Kindergarten through 2nd grade discover the fascinating world of living things. Stepping into an exclusive outdoor space outside their classroom allows students the freedom to go outside to learn and observe a variety of living things close hand. "It makes them curious," Walter says, which sparks an early enthusiasm for learning. Kindergartners study trees and weather, 1st graders explore plants and animals, and 2nd grade students learn more about plants and grow them too, all in a space that nurtures creativity and the excitement of discovery.

X CLASSROOM

“The room has four large tables that can be arranged in an X shape,” Upper School Math Department Chair Rob Nichols explains. “No students are in front or in back, and they can always see what’s going on.” He shares the instructional space with Upper School Math Teacher Becca Turett, who teaches five classes there: Advanced Algebra, Trigonometry, Honors Geometry and Precalculus. “This is a great space,” she says. “It’s easy for the kids to learn here. We don’t have to struggle with the space to meet teaching needs.” With the adjustments necessary in ordinary classrooms eliminated, students and teachers can focus on learning.

AQUATIC SCIENCES LAB

With its banks of aquariums for zebrafish and saltwater varieties, the room also serves as a general science classroom. Here, Upper School Science Teacher Laura Nutter teaches a class in food science, a dream made possible in the Boarman Discovery Center. Her students learn about the wide range of food science from microscopic to global, from studying the science of cooking and chemical reactions to larger issues surrounding worldwide hunger and food needs. They also study farming, how plants are grown and animals are raised, as well as global food transportation, and how an increasing world population affects the “future of food—how are we going to feed that many people?” Nutter explains.

BULLDOG STORE

“It’s great to be in the midst of so much activity here,” says School Store Manager Pam Bass of the store’s relocation from Founders’ Hall to the Lobby of the Discovery Center. Assistant Manager Kristen Booth agrees. “It’s a beautiful space, and people can see all the new things we have here, including a separate section for uniform-approved items.” The store has ample display space, a stock room, a fitting room, retail lighting and style, a wide variety of clothing, accessories, school supplies—and plenty of blue and gold Bullis-themed items. “This is a great place to show our school spirit!” Bass adds.

**Its features convey
a sense of current
innovation and
future potential.**

INNOVATION LAB

The **Innovation Lab** overlooking the Lobby is used by students in the Entrepreneurship program. The layout and features of this glassed-in unique learning space encourage imagination, creativity, and collaboration as Capstone teams meet with Director of Entrepreneurship Marc Steren '89 and instructors Maria Antokas and Amy Narcisenfeld, along with business mentors to develop business ideas and production plans. "This space gives them a real feel for being in a startup—offices in the real world are set up in a similar manner," says Steren.

DIGITAL MEDIA CENTER

The **Digital Media Center** has a green-screen wall, cameras, a sound studio, and state-of-the-art equipment. Here, Director of Digital Media Mark Riffie works with Middle and Upper School students "who are telling stories through video," he says. The professional level of the equipment, tools, and workspaces provided "allow kids to gain real world experience," Riffie says, "giving them the opportunity to realize their creative visions in a medium that's becoming more and more important." As an equipment hub, the center supports projects ranging from a lower school podcast club, student government, and instructional tutorials.

TELEPRESENCE HALL

In the **Telepresence Hall**, students connect with others around the country and globally. Currently the Middle School Impact class, led by Middle School teacher Jason Kezmarsky, make good use of the room's three cameras, microphones, soundproofing and cutting-edge communications system to conference with the outside world. "The class fosters self-awareness, helping students see who they are as leaders," Kezmarsky says. Impact students are working with Badlands in Rockville, Maryland, to design new hands-on activities and events for children age five and under. "We throw around wild ideas and narrow them down to work out something to the best advantage of all," says one Middle School student of the collaboration.

Creativity and innovation inside the Boarman Discovery Center have brought invigorating change to campus and the School overall. Science Teacher Chelsea Henry finds "an amazing sense of positivity throughout the whole building," and Rita Gerharz agrees. "I feel like the dreaming has only begun," she says.

Visiting Artist Teaches, Inspires, and Becomes a Member of the Bullis Community

By Livia Christensen, P'22

Bullis parent, president of the Parents Association, and one of several Bullis community members who served as translator during the Maestro's visit on campus

For three weeks in September, Bullis had the incredible opportunity to host internationally known sculptor Renzo Maggi as artist-in-residence on campus, and I was invited to serve as one of his translators during his stay. Little did I realize how much I would learn, and the incredible relationship between Mr. Maggi—whom the students called Maestro—and Bullis that would develop during this encounter.

Born in Seravezza, Italy in 1944, Maggi graduated as art master at the Stagio Stagi Institute of Pietrasanta and apprenticed under sculptor Leonida Parma. He worked in Milan and Zurich before returning in 1992 to Italy, where he creates many public and private works for personal collections and exhibitions. While he specializes in classical styles and studied Caravaggio extensively, “the artist must know all genres, from music to literature and cinema,” he said. He remains a student of all forms of art and in all eras to draw inspiration, and encourages his students to learn art history as well as practice modern techniques. “Just like a good minestrone soup, you need all the ingredients and can't take any of them out!” he says.

Mr. Maggi came to campus both to create art and to teach students. In the three weeks he was here, he created a bas-relief sculpture in an outdoor studio on the quad outside of the Library. The sculpture juxtaposed the images of Leonardo da Vinci, a Renaissance master, and Edward Hopper, a modern American master. “Both were leaders, representatives

also for those who benefit from it... it's a never-ending journey in search of a reflective solitude... both the deep sense of humanity and the values that should help us to rise from the burden of life are in it.”

—Maestro Renzo Maggi

of ‘the new age,’ during their respective times,” explained Mr. Maggi. “Both da Vinci and Hopper saw something that others had not in their era, and sought to tell a story through their art and establish a style that was distinctive.” The sculpture was installed in a place of honor just inside the front entrance of the Boarman Discovery Center in the center of campus.

When he was not working on his sculpture, he worked with students in all grades to share his craft, artistry, career, and culture. In Dr. Duruhan Badraslioglu's anatomy and

physiology classes, the students had recently finished studying the skeletal and muscular systems, including those in the skull and arm. Mr. Maggi created an artistic representation highlighting bones and muscles of the head. Using charcoal and paper, the students tried to replicate his technique in their own drawings. “His visit exemplified how sciences and arts coexisted naturally for much of human history,” said Dr. B.

“The students witnessed how the zygomatic bones and the mandible were emphasized in

Maggi's skull sketches," he continued. "They also watched the Maestro accentuate the deltoid, the triceps, brachialis, brachioradialis and the extensor carpi radialis muscles to create bumps in varying sizes as he drew the profile of the arm. The students were in awe as Maggi's sketches came to focus in a matter of minutes from seemingly random strokes of the charcoal. The students learned to appreciate the patterns of symmetry and proportion in the human anatomy."

The Maestro visited Lindy Russell-Heymann's classes, teaching the 5th grade to sculpt horses, the 4th graders to draw faces, and the 3rd graders to recreate still life compositions in paint and pencil. "I was so pleased and inspired by his interactions with the children," said Russell-Heymann. "They noticed his innate kindness, humor, and generosity of spirit, and could tell that he really enjoyed working with them. He started each lesson with an amazing demonstration and the students were completely wowed by his skill and his ability to make the work look easy."

"I appreciated that he kept asking students to relax when they drew or sculpted," she continued. "Children usually draw each line with hulk-like intensity and aim to make it perfect each time. Maestro's approach showed them that many light, gestural lines can lead to a pleasing result as well. Watching a horse or a face emerge gradually from Maestro's swirling storm of lines taught so much. My students are already asking when he can come back."

Mr. Maggi's advice in all the classes he visited was the same—to not be afraid to start something, just go for it, think big picture first, and only in the end worry about some details. The theme was always the same: No fear! Go for it! Mr. Maggi told me that he believed the approach to an art project can be applied to many things in life—and seeing the pride, joy, and

Far left: Renzo Maggi sculpts outside The Marriott Family Library. At left, the Maestro has fun demonstrating a blasting tool with a student.

excitement on students' faces when they realized that they had created something they never thought they could, was wonderful. This pride, joy, and excitement stayed with the kids even as they left the classroom, proof that an artist-in-residence teaches much more than art.

Indeed, Maestro related to students in all divisions, in classes and informally around campus. Students in all grades were immediately amazed and mesmerized by him. When changing classrooms or going to lunch, they would stop by his work area, watch for a bit, and give him a hug or a big smile and wave. When we walked around campus, students would high-five him and say "Ciao, Maestro!"

Even though the students respected his work and talent immensely, he was still extremely approachable. Students learned quickly that they could ask him any question. Some did so in Spanish or French, others spoke to him in English, which Mr. Maggi understood more and more over his time with us. Still, it was amazing to see how much he could communicate with students simply via body language and a big, huge, happy smile: his smile really sent the message to the kids as to how happy he was to be at Bullis and how much he appreciated the students and their work in class. By the end he considered the Bullis community his family. He even told me that now he has two families: one at home in Italy, and one here at Bullis!

"The maestro's visit was intense, meaningful and a real gift to all of us," said Cheryl Terwilliger, director of the Visual and Performing Arts Department. "I was moved by how he connected with everyone. It showed how wonderful he is and how our students were open-minded and curious and willing to learn. His visit was a true community event that brought all of us together. From the Facilities crew that helped set up his outdoor studio, to the interpreters from our student body, staff and parent community, and all the students and staff, we were all awed by the vastness of his talent and knowledge and drawn in by the infinite amount of affection he showed for everyone on campus."

As much as the Maestro gave to Bullis, he talked about the inspiration he received from the students. He was incredibly observant in all his classes, and took note of everything. He was amazed by the diversity on campus, by the curiosity, warmth, and talent in our community, by the kids' openness and friendliness, and also by their drive to learn and do well. All these things inspired and energized him. "My whole life has been drawing, clay modeling and working with stone," he told me. "Here at Bullis, I have learned that creativity doesn't just come from work but also comes from the heart and the gut. Before coming to Bullis, I had gotten into a routine—here I rediscovered the hidden side of art and learned more than I gave."

ALUMNA LEADS UMD TEAM TO FIRST NATIONAL CHAMPIONSHIP

Playing basketball during her years at Bullis may have inspired Alex Aust '09's dedication to lacrosse. "I may not have gotten as far in my lacrosse career if I had been forced to choose between that and basketball at a young age," she recalls. "I always loved anything competitive and never wanted to narrow myself to one sport. Bullis allowed me to play basketball and lacrosse very competitively, and even to play field hockey senior year. Having the support from teachers, coaches, and teammates helped me become a well-rounded, confident lacrosse player and led me to where I am today."

Alex joined the University of Maryland women's lacrosse program as director of operations in 2016, after a successful student career at the school and a stint on Team USA for the World Cup competition.

During her undergraduate Terrapin years, Alex led the team to its fifth ACC and fifth consecutive NCAA Final Four appearance. She was a Tewaaraton finalist for Most Outstanding American College Lacrosse Player and selected National Attacker of the Year by the Intercollegiate Women's Lacrosse Coaches Association. She finished her college career ranked third in career assists (132) and sixth in points (275). Her 55 assists in 2013 ties her for second on Maryland's single-season list and her senior year point total (125) ranks third.

At Bullis, Alex was a four-year varsity basketball and lacrosse starter, earning All-ISL honors for both sports, as well as two-time All-American for lacrosse. She also earned All-Gazette honorable mention for her senior year of varsity field hockey. "Playing at a competitive

level at Bullis means so much more than just a school team. The coaches know your families, your personal life, your dreams and aspirations. They were there for me in the easy and tough times, putting me in the best position possible to be successful."

She specifically thanks Bullis alumna and current Upper School Assistant Principal Kira Orr '93 for being a mentor and role model: "Kira Orr played at the highest level of competition in basketball. She taught me to have the 'killer instinct' needed on the field in high-level athletics, how to be at the top of your game, not wither with adversity, play with confidence, and always have fun."

Alex also credits the small classes and academic discipline

at Bullis for leading to her success while playing Division I sports. "I was not thrown off by busy days, traveling, or large classrooms, and instead was able to stay focused. My Bullis teachers gave me confidence, support and knowledge to succeed academically in college."

In addition to her work at the university, Alex directs Finish Line Lacrosse and club team East Coast Select. "I love teaching and coaching young girls in the sport that has given me so much," she says.

Alex keeps in touch with many of her Bullis friends and teammates, including playing with her sister Nicole '11 at UMD. "It was also great to catch up with so many Bullis friends at Amanda Hechinger '09's recent wedding!"

Top, left, Alex on the field with Team USA. Above, Alex charges down the field toward the goal during her senior year at Bullis.

ALUMNI

NEWS AND NOTES

The class of 1997 gathers for a photo on the stadium steps.

HOMECOMING PRESENTS ALUMNI TAILGATE

Homecoming always elevates school spirit and this year was no exception. The lobby of the new Dr. Gerald L. Boorman Discovery Center was abuzz with excitement and nostalgia from the alumni and families who returned for the annual Alumni Homecoming Tailgate prior to the football game on October 6.

Alumni from 1960 to 2017 feasted on Mexican food from Uncle Julio's Rio Grande Café, explored the Discovery Center with guided tours from the Admission Office, and reconnected with old friends and classmates from the Big B.

The evening also paid tribute to Jerry May—a teacher, coach and administrator at Bullis for nearly 40 years, who passed away in January 2017. Bullis teachers Andy Marusak '66, Glenn Hunter and David Reed, along with Larry Bullis '54 each shared poignant and special memories of their friend and colleague, recalling his wonderful sense of humor, his friendship and the lasting impact he made on all who knew him.

Following the tailgate, the group headed to Kline Alumni Stadium to watch the Bulldogs defeat St. Mary's Ryken, 41-34.

Above, from left: Glenn Hunter, Larry Bullis '54, Andy Marusak '66 and David Reed following their tributes to Jerry May (at left). At right: Nick Markoff '60 and Brad Kline '72 had a great time reminiscing about the days when Brad was captain of the Bullis football team that Nick coached. Background: Former Bulldogs enjoyed the ambiance in the new Dr. Gerald L. Boorman Discovery Center during the alumni tailgate. Left: Jerry May's oil portrait in Founders' Hall.

E AND TRIBUTE TO COACH JERRY MAY

Above: Whitney (Hutchinson) Asnip '97, Stephanie Bunting '92, Josh Hausfeld, Melissa (Sherman) Hausfeld '97 and Matt Metro '92 catch up during the football game.

Top, right: Carley Sturges '12 and her mom, Bullis Assistant Director of Admission Wendy Sturges, watch the game from the alumni patio. Center: Eric McKan '19 breaks free up the middle on Bullis' way to victory. Bottom, right: Bullis parents enjoy a pre-game family cookout.

REUNIONS

CLASS OF 1997 CELEBRATES 20 YEARS And Honors Memory of Classmate

The excitement of Homecoming weekend extended to Saturday, October 7, when alumni from the class of 1997 came to celebrate their 20-year reunion and honor the memory of their friend and classmate, Dr. Zachary Myles '97.

Prior to the reunion event, members of the class of 1997, along with many alumni from other graduating years, gathered in the new Dr. Gerald L. Boarman Discovery Center for a special dedication ceremony in Dr. Zachary Myles' memory. Zachary's sister, Jessica (Myles) Eyal '96 and his mother Iris Mersky Myles generously donated to

the construction of the new building and selected a lab prep space to name for Zachary, to honor his love of sciences as a Bullis student as well as in his career as a veterinarian. On that beautiful October evening, family and friends of Zachary shared favorite memories and reminisced about their time at Bullis.

Following the dedication ceremony, the class of 1997 continued their reunion at Tommy Joe's in Bethesda, where the group shared lots of laughs. A very special thank you is owed Melissa (Sherman) Hausfeld '97 for planning a wonderful night.

Members of the class of 1997 gather in front of the plaque bearing the name of their friend and classmate, Dr. Zachary Myles. Back row, from left: Doug Burka '97 and Dan Mayer '97. Middle row: Melissa (Sherman) Hausfeld '97, Sara (Pratt) Henriod '97, Stephanie (Silverman) Minkoff '97 and Gergo Debozi '97. Front row: Jenny (Menditch) Silberg '97, Emily (Goodman) Binick '97, Whitney (Hutchinson) Asnip '97, Matt Rosenblatt '97, Matt Tredwell '97 and Jake Munaker '97.

Above, left, Jessica (Myles) Eyal '96, along with her husband Amir and their children Elie, Yoni and Benny in front of the plaque that bears the name of Dr. Zachary Myles '97. At right, Iris Mersky Myles pays tribute to her son Zachary.

CLASS OF 2007 GATHERS AFTER 10 YEARS

In honor of the 10 years that have passed since graduating from Bullis, members of the class of 2007 reunited over Thanksgiving weekend at Bar Bao in Arlington, Virginia. It was a fun night, with great food and conversation among old friends. A very special thank you to Kim Segal '07 who spearheaded the plans for the evening.

Reunion attendees included, from left, Kristin Segal, Kim Segal '07, Neil King '07, Elissa King, Dan Segal '07, and Sarah (O'Neill) Culberson '07.

ALUMNI RETURN FOR ANNUAL SOCCER GAME

It was an honor to welcome back Mr. Doug London, former Bullis varsity boys soccer coach and teacher as the guest coach for the annual alumni boys soccer game in August. With many of the coach's former players returning for the game and lunch, one alumnus remarked that "it's incredible to be playing back on the Bullis field with our coach and many of the same players after so many years!" Back row, from left: Andy Uria '01, Micah Cooks '99, Carl Tugberk '98, Evan Alexander '93, Tom Cowles '00, Marc Steren '89, former Bullis teacher and varsity boys soccer coach Doug London, Jordan Schugar '94, Eric Coles '95, Matt Metro '92, Andres Parra '99 and Adam Hanin '92. Front row: Ali Mesbahi '93, Jon Friedlander '82, Neill Ouska '06, Chris Lathem '07, Brett Burns '95 and Kevin London '99.

COLONEL MICHAEL SEAN TOUMEY '78, USAR

TENETS LEARNED AT BULLIS CONTINUE TO GUIDE ALUMNUS

Colonel Sean Tuomey's '78 tenure in the United States Army spans more than 30 years and includes three deployments and numerous accolades and honors, but Sean insists that his seven years at Bullis were among the most influential in his life. "Simply put," he says, "Bullis taught me how to think. How to figure things out from English composition to physics and how to present your thoughts and argue them. These tenets have served me incredibly well since my graduation in 1978."

Nearly 40 years have elapsed since Sean graduated from

Bullis, yet he says that Bullis still matters to him greatly "because it prepares the whole person to be successful. The school laid the foundation for me to have an excellent college education at The Citadel and prepared me to be a leader as an officer in the United States Army. There are so many facets to Bullis student opportunities these days that it's incredible. They can study mechanical engineering, entrepreneurship and dance among a host of other offerings. While the curriculum and courses are far superior to when I attended, it's wonderful to see something that has not

wavered—the quality of the teachers. I know that Bullis teachers now, as before, are high caliber individuals—excellent role models who motivate their students."

Sean recounts that when he attended Bullis, the School was just turning the corner on liberal arts and it was not until his junior year that arts was introduced into the curriculum. As a senior, Sean had the lead role in the play "Mister Roberts," about a Naval officer in World War II. Ironically, Sean's father was a Naval diver in World War II and Sean himself was

interested in a military career, as were many Bullis graduates at the time. The suggestion of a beloved and well-respected teacher veered Sean's path in a slightly different direction. "General (William) Price called me into his office one day and strongly insisted I apply to The Citadel, which was his alma mater—I had never even heard of it. He wrote a letter of recommendation and got my permission to submit my transcripts to The Citadel." Sean says that he was "never one to shy away from a challenge, but had no idea what I was getting myself into." As it turns out, his

“BULLIS WAS A LEADERSHIP LABORATORY OF SORTS AND STUDENTS WERE CONSTANTLY GIVEN MANY OPPORTUNITIES TO LEAD”

—COL. TOUMEY

mentor and advocate, General Price, was right. The Citadel was an ideal fit for Sean, and he was able to continue applying the academic and life lessons learned at Bullis.

“Bullis was a leadership laboratory of sorts,” recalls Sean, “and students were constantly given many opportunities to lead, whether as captain of a team (in his case, wrestling) or in another capacity such as president of a club.” These early leadership roles helped him build confidence to take on more serious roles in the future. At The Citadel, Sean gained further leadership training that expanded on the foundation laid by Bullis. Sean graduated from The Citadel in 1982 with a degree in business administration. Following graduation, he entered the United States Army as a Second Lieutenant in Field Artillery, and his career began an upward trajectory that continues today, over 30 years later.

For 15 years, Sean has worked at Headquarters, Department of The Army, in the Pentagon, where he does Army equipment modernization; he acts as a liaison between the Army and often Congress, particularly for equipment funding. Sean’s

conviction that Bullis educated the whole person compelled him to further develop other aspects of himself through higher education. He has earned two Master’s degrees, one in strategic studies from the U.S. Army War College and the other in public administration/public policy from Illinois Institute of Technology.

Last January Sean retired from the Army. Reflecting on more than 30 years of service, he says, “I am very proud of my military service. Proud that I became an officer in the United States Army and of the commands that I have had. What’s unique about my career is that for more than half of it, I was in command of units or large numbers of people. I’ve had great soldiers under my command.” Sean credits much of his success as a leader in the Army to many of his teachers at Bullis, former military officers who truly led by example. “My work has not been easy. I have witnessed things that are both heartbreaking and remarkable, but I believe that anything worth doing well is going to be tough. I will forever be grateful to Bullis for setting me on an impactful path at such a young age.”

Opposite page, left: Sean standing next to a minefield left behind by the Soviet Army in Baghram Airfield, northern Afghanistan in 2009.

Top left: Sean’s senior portrait in the 1978 edition of *Roll Call*.

Top right: LTC Tuomey acting as Commander of Troops for Change of Command of the 300th Transportation Group at Fort Eustis, Virginia in the early 2000s.

Above: Sean and his wife Kim exit the Summerall Chapel at The Citadel following their wedding ceremony in 2012. Cadets from Sean’s former Cadet company conducted the ceremonial sword arch.

DARIEN SEARS '10

ALUMNA ON THE PATH TO EXCELLENCE

Darien Sears '10 fell in love with playing tennis at the young age of five and became

instantly hooked. Beyond the physical nature of the game, though, were the benefits she continued to reap mentally as she got older, saying, "The focus and discipline required to play the game increased my confidence and really had a very positive influence on my life. Benefits like this are not just applicable to tennis or sports, but life lessons that I knew would continue to serve me."

Darien started playing on the tennis tournament circuit as a freshman in high school and transferred from BCC to Bullis her junior year to play under Coach Bob Pass. "I was thrilled to attend Bullis. I anticipated elevating my tennis game, but what I did not necessarily anticipate were the other many things I would learn and also grow to love at Bullis," Darien recalls. The exposure to so many subject areas and activities, for example, were intriguing to Darien and she joined the dance team and the physics

club among others. As for life after Bullis, Darien says that she knew she wanted to play tennis in college, but was unsure about where to apply. "It was under the guidance of Ms. Lynn Kittel that I considered applying to and eventually attending the United States Naval Academy. She really understood me and by taking the time to learn about my interests, including sciences, she was instrumental in helping make my decision."

Darien spent the summer prior to her freshman year—her plebe summer—enduring a six week Naval Academy training, on top of preparing for her year-round tennis season which was to begin that fall. "I knew it would be tough, but I knew I could handle it because Bullis provided me that sound structure of balancing rigorous coursework and extracurricular activities," she said. During her four years at the Naval Academy, Darien found continued success with tennis, but in finding that confidence, she grew to find passion and success with other things, including engineering.

Following her 2014 graduation from the United States Naval Academy with a major in ocean engineering and a minor in French, Darien was committed to her required five years of military service. She graduated

with a commission as a Naval service warfare officer and for two years she was stationed in San Diego and led sailors who work on Naval ships. In 2016, Darien became a training officer, continuing the same job in charge of a fleet of ships. This spring, Darien is poised to become an engineering duty officer, instrumental in and leading the charge for the building of Naval ships, which she says "will allow me to really use the knowledge and experience gained through my major in ocean engineering." Darien was initially interested in civil engineering, but since the Naval Academy did not offer that as a major, she rerouted to ocean

engineering, which she came to love more than she thought—so much so that following her fifth year of service, Darien intends to get a Master's degree in Naval engineering.

Although it has been less than a decade since she graduated from Bullis, Darien maintains that "Bullis helped set me up for excellence. I gained the structure needed to be successful in college, in the service and certainly for what will follow in my life. I'm proud of making it to where I am today and hopefully paving the way for others—especially women—to become interested in the Navy."

Top left: Darien's senior portrait from the 2009 edition of *Roll Call*. Above: Darien and her colleague analyzing navigational charts during their time on the ship's bridge.

HOWARD HANSEN '48

An Impact That Has Lasted 70 Years

Above left, Howard (back row, far left, #33) in a Bullis team photo from 1947; Howard's senior portrait from the 1948 edition of *Roll Call*; at right, Howard in his home office holding a Columbia game ball from 1951.

Although he spent one year at Bullis, Howard Hansen '48 describes his time on the Silver Spring campus from the summer of 1947 to the summer of 1948 as “transformative.” Graduating from Carson Long Military Academy in New Bloomfield, Pennsylvania, Howard originally intended to go to West Point, but wanted to be better prepared for the rigorous entrance exams. The one-year preparatory program for service academies offered by Bullis School was the answer.

“I owe Bullis a lot,” Howard states. “Academically, school was very tough—Commander Bullis was a tough bird. I can still remember my math class. If you misbehaved, you would get called up and have to solve problems on

the blackboard in front of the class. The preparation absolutely set the tone for my discipline in college and later in life.” An outstanding athlete, Howard found great success on the Bullis football, baseball, and basketball teams.

The “Little Admirals” (as the football team was known then) had an undefeated 1947-48 season, and was the only team in the School's history to beat both the Army and Navy plebes in one season; in those days, Bullis played against college as well as high school teams. Howard's performance on the football field that 1947 season garnered the attention of the renowned head football coach at Columbia, Lou Little. The call Howard received

from a telephone in the hallway of the Silver Spring dormitory would change the course of his life. “I can still hear Lou's booming voice today,” he recalls. “‘Howard,’ Lou said, ‘There is no finer institution than West Point if you're interested in a military career. On the other hand, if you're just going there to put your time in, you're wasting a specialized education.’” When Coach Little offered him a chance to play football at Columbia, Howard could hardly believe it. That night became a turning point.

At Columbia, Howard honed his football skills, was team captain his freshman and senior years, and still holds the Columbia career rushing record of 6.2

yards per carry. He found a true friend in Lou Little, remaining close until Little's passing in 1979. Last October, Howard was the 19th alumnus to be inducted into Columbia's Athletic Hall of Fame. “Truly,” he says, “if it wasn't for Bullis, I highly doubt I would have been accepted to Columbia. For that and more, I am so grateful.”

Today, he continues to work in the life insurance business, which he has done for over 40 years, and he and his wife Dianne live in Fort Pierce, Florida. Thinking about his alma mater, Howard offers this advice to current Bullis students: “Be disciplined, rub elbows with the good guys and gals, look forward—and enjoy life.”

Building Support for BULLIS— One **BRICK** at a Time

Please print text as you wish it to be engraved on the brick.
Per brick maximum: 15 characters per line; 3 lines

Print one letter or character per block.
Please use a separate form for each brick you order.

Name_____

Relationship to Bullis_____

Address_____

City/State/Zip_____

Phone_____

Email_____

Preferred Location (choose one):

☐ Front of the Marriott Family Library ☐ Kline Alumni Stadium

Brick orders are payable in full. Please mail your check for \$250,
made payable to Bullis School, along with a completed form to:

Bullis School Advancement Office
10601 Falls Road, Potomac, MD 20854

Questions? Please email bricks@bullis.org

*All contributions are tax deductible to a 501(c)(3) organization
in accordance with IRS regulations.*

GRACE GOLDMAN
CLASS OF 2017

**PURCHASE A
PERSONALIZED BRICK IN
HONOR OR MEMORY OF:**
a student, team, teacher,
class, individual, or family!

**Your purchase shows your
school spirit and supports
The Bullis Fund!**

Thank you!

KELLY KLEIFGES
JOSEPH STEIN

IN HONOR OF
JOHN W.
SPENCER

Mystery Alumni Photos

1

Can you identify the people in these photos? Email your answers by April 15 to:

Jennifer (Hayman) Okun '99
at jennifer_okun@bullis.org

The first person to answer correctly will win a prize from the Alumni Office!

2

Congratulations to Philip Read '77 who identified members of the classes of 1976 and 1977 in the photo in front of the Happy Pickle, as well as his car at the time which is seen parked in front of the alumni! Front row, from left: Jeff Wilkie '76, Jim Rill '77, Jeff Heise '76, Bryan Wherli '76, Victor Esch '76, Andrew Sankin '76 and Lee Isaacson '76. Back row: Steve Evans '76, Roberto Simon '76, Vardon Washington '76, Vincent Kenyon '76, William Morgan '76 and David Hellekjaer '76

Joy (Fishburne) Macdonnell '85 and Geraldine (Pain) Hussein '86 correctly identified these alumnae from the class of 1985—the first group of females to attend all four years of high school at Bullis: Top row: Heather Miller '85, Joy (Fishburne) Macdonnell '85, Cheryl Lee-Llacer '85 and Julie Cohn '85. Front row: Caroline Lynch '85, Sue VanDyk '85 and Mia Fayyad '85.

'54

JACK NICHOLAS, JR. has been busy with the release of his 12th book, *Asset Condition Monitoring Management*, published in December 2016. Jack also co-authored a companion guide entitled *Asset Condition Monitoring Project Managers Guide*, which was published in January 2017. These publications provide “a look into what is likely to happen in the future, given the potential impact of the Industrial Internet of Things, big data management, cloud computing and application of advanced analytics.” Jack and his wife live in Gettysburg, Pennsylvania.

'58

DEACON BILL SMITH, D.Min. was awarded the first “Stephen Award” by *Deacon Digest* last spring. Named for St. Stephen, the Stephen Award is open to all 16,000 Catholic deacons in the United States and is presented for diaconal service. Bill, a deacon serving the Los Angeles Archdiocese, was selected for his service as volunteer chief of staff of the Jesuit Restorative Justice Initiative (www.jrji.org) which serves the prison inmate population of California and the juvenile hall inmates in Los Angeles County.

'65

BILL PIETSCH returned to Bullis for the Homecoming alumni tailgate wearing his Bullis tie and blazer! Bill enjoyed reminiscing with alumni and marveled at the “impactful tour of the Dr. Gerald

L. Boarman Discovery Center,” saying also that he is “totally impressed by the science and technology studies the students are offered, as opposed to how I learned how to use a slide rule and drafting tools on plain white paper—always being careful not to smudge anything!”

'91

MATTHEW OGENS co-created and was an executive producer on the documentary series “Why We Fight” on go90.com, a video streaming service launched by Verizon, about a young prizefighter on a pilgrimage around the world, meeting professional fighters, and delving deep into their lives. Mixed martial artist and Olympian Ronda Rousey is also a producer on the project.

'93

LEIGH KESSLER is excited to be back in the Bullis community as his wife Sharon is now the School’s director of annual giving (a role he swears was not part of their wedding vows)! Leigh and Sharon moved back to the Potomac area with their daughters Alyssa and Melanie after living in New York City where he had been working as a professional stand-up comedian. Leigh is now the chief marketing officer for CharityEngine, a software company that provides technology to large nonprofits.

SALLY (KOGOD) BIEDERMAN, her husband Bryan and their son Wyatt are thrilled to announce the arrival of their daughter and sister, Frankie Leigh, who

was born in October. The Biedermans reside in Marina del Rey, California and Sally says that she remains in close contact with many of her Bullis friends.

'96

ABIGAIL (TANNEBAUM)

SHARON returned to Bullis a few times this fall for alumni events, to speak with upper school students in the Intro to Digital Media class and as a producer of videos for a major publisher on the Next Generation Science Standards, which was filmed in the Dr. Gerald L. Boarman Discovery Center. Abigail also directs independent documentary films, including “Rudy and Neal Go Fishing” (rudyandneal.org), which premiered on PBS on Veterans Day and “MAINE GIRLS” (mainegirlsfilm.com), which she co-directed with another DC-native; Yael Luttwak. “MAINE GIRLS” is doing well on the film festival circuit and just won Best Documentary at a festival in Maine.

'97

RONALD BAKER has been a pilot for United Airlines for the past two years, flying the Airbus A320 out of Washington, D.C. to domestic destinations as well as Mexico and Canada. Ron graduated from Embry-Riddle Aeronautical University in 2001, and prior to United, he worked for the Federal Aviation Association and flew smaller airlines. He and his wife Caroline have a son Teddy (2) and currently live in Gaithersburg.

JOSH CHERNIKOFF founded Flex Academies in 2012 in the Washington, D.C. area, which creates after school enrichment programs for schools and students. Since its launch, Flex Academies has grown to over 65 schools in five states. Visit www.flexacademies.com for more information.

WHITNEY (HUTCHINSON)

ASNIP is involved in the technology community, as the vice president of marketing at Moovila, a platform that engages organizations around common visions and strategies by ensuring accountability, transparency and execution (www.moovila.com). Whitney and her husband Kenneth have two sons, Watson (6) and Colton (3) and live in Charleston, South Carolina.

'98

HILARY (KOENIG) BEYNON

writes that she, along with her husband Chad and their sons Hunter (3) and Rex (1) are excited to have relocated back to Maryland after many years in New York.

Best wishes to **MELISSA SHERMAN '98** and **COREY FELDMAN '90** who blended their families and were married on June 25 in a backyard barbeque wedding. Melissa and Corey report their children Josh (10), Elijah (8) and Simon (3) are “so happy to be brothers.”

'58

'65

'96

'97

'98

'58 Deacon Bill Smith proudly showed his Stephen Award on the cover of *Deacon Digest*.

'65 Larry Bullis '54 is impressed that Bill Pietsch attended the Homecoming alumni tailgate in proper Bullis uniform.

'96 Abigail (Tannebaum) Sharon spoke to the Intro to Digital Media Class about her work as a documentary filmmaker this fall.

'97 Ron Baker was all smiles with his wife and son during a recent visit to Bullis.

'98 Melissa Sherman '98 and Corey Feldman '90 pose with their children Simon, Elijah and Josh during their wedding.

'99

ELLIOTT DATLOW was married to Lindsay Yarabek of Venice, Florida on October 7 at Fort Lesley J. McNair in Washington, D.C. Bullis alumni on hand to celebrate the happy couple were David Geier '98, Marcus Dudley '99, Damiisa Robinson '99 and former Varsity Tennis Coach Jack Schore. Elliott is still an avid tennis player, working for the United States Tennis Association and starting his own company, Datlow Tennis, teaching in both Maryland and Virginia. Lindsay and Elliott reside in the Southwest Waterfront area of Washington, D.C.

'00

MATTHEW KELLY and his wife Amy have expanded their family with the joyful arrival of their first child, daughter Avery Jane Kelly, in July. The family lives with their dog Miles in Arlington, Virginia.

Earlier this year, **EVAN FELDMAN** launched his new company, Feldman Bergin Development, a privately held real estate development firm based in the Washington, D.C. area with a focus on multi-family and commercial projects (www.feldmanbergin.com). In addition, Evan and his wife Lindsay welcomed their first child, daughter Mackenzie Gray Feldman, in August.

'04

Bullis Admission Associate **LAURA STEYER** married Sam Ray on October 21 in York Harbor, Maine. Laura and Sam

were fêted by close friends and Bullis alumni **Claudia (Bahar) Lay '04**, **Travis Lay '04**, **Lillian Heard '04**, **Julia (Bartlett) Stratoudakis '04**, **Morgan (Kelly) Burke '04**, **Jordan Burke '05**, **Alison (Langdon) Vickers '04**, **Lizzie (Abrams) Stone '04** and **Mackenzie Staffier '04**.

Welcome to future Bulldog Owen, son of **MORGAN (KELLY) BURKE '04** and her husband **JORDAN BURKE '05**, who was born on August 15. Owen joins big sister and future Bulldog, Delaney (3).

'05

KIMBERLY (BUNTING) TENNESSEE and her husband Paul are proud to announce the birth of their first child, son Oakley Robert Tennessee, born on October 7. Kimmy writes that the new family of three is doing great and she and Paul hope to bring Oakley to visit Bullis soon.

'06

CLAIRE OLSZEWSKI and Sebastian Rodriguez were married in Washington, D.C. in July, after meeting at Northwestern University, from which they both graduated. The couple recently relocated to Washington, D.C., where Claire works for The Obama Foundation, as the mid-Atlantic development director and Sebastian works for Accenture Development Partnerships.

MANDY TEHAAN wed Kyle Thrush on May 27 in Washington, D.C. in front of family and friends, including many Bullis alumni. Mandy and

Kyle are enjoying married life and currently live in Baltimore with their puppy, Tucker.

'07

MOLLY (GOODMAN) DRESNER is a nationally certified speech language pathologist whose debut book, *The Speech Teacher's Handbook: A Parent's Guide to Speech & Language*, was published in September. This handbook is designed to provide parents with functional tips for helping their children improve speech and language skills at home, while

having fun at the same time.

'09

ALEX AUST had a banner year as an attack player on the United States National Women's Team for lacrosse. The team won gold medals at the 2017 Federation of International Lacrosse Women's World Cup in Guildford, England and the 2017 IWGA World Games in Wroclaw, Poland.

JACOB SENTZ and Molly Ozga were married on October 28 in Vienna, Virginia.

SHARE YOUR NEWS

Celebrating a career transition?

Exotic travels in the works?

Newly married?

Relocating?

Expanding your family?

YOUR CLASSMATES AND FRIENDS WANT TO HEAR FROM YOU!

To include your news in the next *Bullis Magazine* Class Notes, send information to Assistant Director of Alumni and Events Jennifer Hayman Okun '99 at: jennifer_okun@bullis.org.

High resolution photos (JPEG format) are welcome.

Deadline is **May 1, 2018** for the spring-summer magazine.

'99

'00

'04

'04

'05

'06

'06

'99 Elliott Datlow embraces his new wife Lindsay Yarabek during their wedding in October.

'00 Avery Jane Kelly, daughter of Matt Kelly '04 and his wife Amy.

'04 Laura Steyer '04 (center) smiles on her wedding day with Bullis alumni from left, Alison (Langdon) Vickers '04, Julia (Bartlett) Stratoudakis '04, Mackenzie Staffier '04, Lizzie (Abrams) Stone '04, Lillian Heard '04, Morgan (Kelly) Burke '04, Jordan Burke '05, Claudia (Bahar) Lay '04 and Travis Lay '04 with flower girl Delaney Burke (daughter of Morgan and Jordan Burke).

'04 Morgan (Kelly) Burke '04 and her husband Jordan Burke '05 with their children Delaney and Owen.

'05 Kimberly (Bunting) Tennessee '05 introduces her newborn son Oakley to his aunts Michele Bunting '95 (left) and Stephanie Bunting '92 (right).

'06 Claire Olszewski and her husband Sebastian Rodriguez pose for wedding portraits prior to their ceremony.

'06 Mandy Tehaan celebrates her wedding with close friends and Bullis alumni Lauren (Ellie) Prince '06, Alex (Lavalleye) Scollan '06, Celia (Gendler) Lupton '06, Kelly (Anderson) Quay '06, Elyssa (Emsellem) Kutner '06, Claire Olszewski '06, Samantha Havas '06 and top row, second from left, Jeff Ruben '06.

Congratulations to **DINA JACKSON** and Russell Kreutter who were married last November. Bullis alumnae in the wedding party included maid of honor **Siobhan Collins '09** and bridesmaids **Brooke Ludder '09**, **Sehar Khan '09**, **Marguerite Minshall '09** and Dina's cousin, **Lina Crowley '19**. Dina and Russell met at Georgetown University, from which they both graduated in 2013. The couple resides in Boca Raton, Florida where Dina works for Cushman and Wakefield.

JONATHAN RICE is a senior admission officer in the Office of Undergraduate Admission at the University of San Francisco and returned to Bullis for a day in October as part of a recruiting trip. Jon says, "it was great being back on campus and seeing how Bullis is gaining great new facilities. The Boarman Discovery Center rivals many of the buildings on top college campuses—our students are spoiled in the best way! It was also great to see familiar faces like Mrs. Kittel and Mr. Simpson."

'10

Bullis is happy to welcome **TARYN KITTEL** back to campus as an Algebra II teacher. After graduating from Bullis in 2010, Taryn received dual bachelor's degrees in physics and anthropology from Kenyon College. She also earned her Master's in material science and engineering and a technology entrepreneurship and commercialization certificate at North Carolina State University.

Best wishes to **RACHEL**

WEINER and her fiancé Adam Levin who became engaged this fall and are planning a wedding for fall 2018. Rachel works in Bethesda in Morgan Stanley's wealth management department and the couple lives in downtown Washington, D.C.

CAROLINE QUEEN returned to campus as this year's convocation speaker at the first day of school assembly. Caroline spoke with all Bullis students about the impact the School had on her and how it helped guide her course through life, from attending Davidson College to the 2012 Olympics in London as a slalom kayaker and now professionally at the Ritz-Carlton Leadership Center.

'12

KYLOR BELLISTRI was named 2017 Offensive Player of the Year by the Boston Cannons major league lacrosse team, for whom he has played for the past two years. Kylor currently resides in New York City.

'13

NICK FIELDS graduated from Johns Hopkins University in May and was signed to Major League Lacrosse's Ohio Machine where he is a defensive player. The team won this year's championship game for the first time in the franchise's history, defeating the Denver Outlaws in August.

Congratulations to **TOBI ADEWOLE** who was signed to the United Soccer League's Pittsburgh Riverhounds as a defender last January. Since

Tobi was a senior at George Washington University when he signed, he shuttled between Pittsburgh and D.C. so he could complete his undergraduate degree in May.

'14

JACK CHELLMAN was one of 43 Americans to receive the prestigious Marshall Scholarship for 2018. He will graduate from the University of Virginia in May with a double-major in English and political and social thought. He plans to pursue a Master's degree in media, power and public affairs at Royal Holloway, University of London, and a Master's degree in ideology and discourse analysis from the University of Essex.

ZHONGTIAN (JEFFREY)

GUAN has had a vigorous three years at Haverford College in Pennsylvania, where he is now a senior. He tutors mathematics in the Philadelphia prison system through the Petey Greene Program and staffs Haverford's International Student Orientation. Jeffrey is majoring in mathematics and minoring in philosophy.

Congratulations to **ROB TRONE** and a team of fellow students at Vanderbilt University, who recently won the "Do Good" award at the school's Center for Teaching's Celebration of Learning, for their company, Vana Learning, for being most likely to make a positive impact in the world. Vana Learning is a software designed to improve academic performance and classroom behavior for students with learning disabilities in grades 3-12. The company was

originally the focus of Rob's Entrepreneurship capstone his senior year at Bullis and Rob says, "while the original project group disbanded, I continued to devote time to developing technology that could improve the lives of students and teachers alike." Rob is a senior at Vanderbilt and is majoring in human and organizational development and minoring in corporate strategy. For more, visit www.bullis.org/newsroom.

'15

LILY EBRAHIMI-QAJAR is a junior at the University of Maryland double majoring in French and public relations, with a focus in event planning. Lily is the vice president of membership for her sorority, Kappa Delta, which also includes Bullis alumnae **Morgan Cafritz '13**, **Melanie Friedlander '14** and **Olivia DePandi '15**.

JESSICA MAYS is a junior at Virginia Commonwealth University where she is a midfielder on the school's field hockey team.

'16

ANNIKA JANSÁ is a standout midfield player and currently the leading scorer on Lehigh University's women's soccer team where her coach says that Annika "is the anchor and pivot who centers a lot of what the team does, both offensively and defensively."

SABRINA SNOWBERGER is a sophomore at the University of Alabama where she is a double major in political science and

'07

'09

'09

'10

'10

'14

'07 Molly (Goodman) Dresner in a recent headshot with the cover of her book, *The Speech Teacher's Handbook: A Parent's Guide to Speech & Language*.

'09 Dina Jackson (center) poses with her bridal party, including Becky Kreutter, Marguerite Minshall '09, Lina Crowley '19, Siobhan Collins '09, Sehar Khan '09 and Brooke Ludder '09.

'09 Jon Rice took a selfie outside Founders Hall during a recruiting trip back to campus. Jon works in the Office of Undergraduate Admission at the University of San Francisco.

'10 Rachel Weiner and Adam Levin are excited to announce their engagement.

'10 Caroline Queen delivers her convocation speech to the Bullis student body at an all school assembly.

'14 Rob Trone '14 (second from left) and fellow students from Vanderbilt University, working on their company Vana Learning.

philosophy, with a concentration in the philosophy of law. Last summer, Sabrina interned for the Clerk's Office in the Alabama Court of Criminal Appeals where she compiled data for the National Center for State Courts for their Court Statistics Project. Additionally, Sabrina enjoyed an incredible experience for a month in Berlin, Germany, where she studied politics and culture of Germany as well as German public policy.

BROOKE PRIDDY is a sophomore at Gettysburg College, where she had a great season starting as a midfielder on the Gettysburg women's soccer team. Brooke is majoring in health sciences.

'17

HENRY FEIGEN reports that he is a newscaster for WICB 91.7 FM—a station that broadcasts in Ithaca, New York and across the United States—every Monday at

8:30 a.m. Henry is a freshman at Ithaca College, and says he is “grateful for his experience at Bullis, particularly with Bulldog Productions, and as a sportscaster for Bullis athletic games, which helped pave the way.”

SPENCER MOFFAT has been volunteering at the George R. Brown Convention Center in downtown Houston in the aftermath of Hurricane Harvey. Spencer is currently a freshman at Rice University in Houston, where he plans to double major in political science and economics.

Kudos to **LANGSTON STEPHENS**, selected as one of only eight recipients of the prestigious Belk Scholarship at Davidson College in recognition of “academic excellence and purposeful engagement in the classroom, student and civic organizations, on the athletic field or in the arts.” Langston is currently a freshman at Davidson.

'17 Henry Feigen gets ready for a live broadcast on the WICB 91.7 FM radio station in Ithaca, New York.

'17 Langston Stephens is all smiles last spring on the Bullis campus.

IN MEMORIAM

James T. Nalls '46

Phillip B. Caswell '55

Major Nelson B. Johnson,
USAR (RET) '53

Bruce Mitchell '57

LTC Carl W. Sullinger, USA
(RET) '53

Jeffrey Gildenhorn '61

Arthur Alafoginis '71

Samuel A. Parker '54

Michael Woorman '92

HOPE TO SEE YOU ONLINE!

Bullis School
Alumni Association

@BullisAlumni

@BullisSchoolAlumni

@BullisAlumni

UPCOMING EVENTS

APRIL 9 | Happy Hour in New York City
Slate, 54 West 21st Street | 6:00 p.m.

MAY 11 | Alumni Jerry May Golf Tournament |
12:00 p.m.

JUNE 4 | Graduation | 7:30 p.m.

JUNE 8 | Alumni Crab Feast | 5:00–8:00 p.m.

Check bullis.org/alumni for
additional events.

REPORT OF ANNUAL GIVING

2016-2017

Joanne Szadkowski, left, with Discovery Center donors Diana Davis Spencer and Abby Spencer Moffat.

“Your generosity is evident in every beautifully designed space and every delighted smile in the new building.”

CHANGE EQUALS YOU

Change is a constant state in life, and for good reason. “When you are finished changing, you’re finished,” as Benjamin Franklin once phrased it—and throughout its 88 years, Bullis School has relied on the accelerative power of continual change and improvement. This year, the greatest change the School has welcomed is the addition of our remarkable new Discovery Center building, now a hub of activity in its busy classrooms, learning spaces, and the bright gathering places where students, staff, parents and guests meet daily and often. That excitement and exuberance is palpable not only in the new building but indeed all over campus.

What has made this new degree of positive change possible? You. Bullis School could not have accomplished any of this without your help. Your generosity is evident in every beautifully designed space and every delighted smile in the new building, and your support infuses the campus with potential and possibility every day. That generous spirit is seen in our Annual Report: the following pages honor hundreds of donors in many categories of giving. We are grateful to each and every one of you. Without you, without the students you entrust to Bullis, without the caring participation of everyone—parent, grandparent, alumni, staff, or valued friend—this would not be the outstanding educational institution it is today. A school is the sum total of its people and its resources. In the many gathering spaces for learning and community, people make this school great. The needs of our students and their families create the need for vibrant and constant change on this campus, and we are proud to respond.

And we thank you for one special constancy amid change—your continuing belief in and support of this wonderful school.

Sincerely,

Honor Roll of Lifetime Giving to Bullis

It is with great pleasure that we recognize those donors who, throughout the years, have made Bullis a top philanthropic priority.

In our strategic plan and through the continuing efforts of the Bullis Board of Trustees, we have emphasized the important goal of “building a culture of philanthropy” at Bullis. As you can see from these pages, together we have made incredible strides towards achieving this goal.

Thank you to those individuals, families, foundations and corporations whose philanthropy has made such a positive impact on our School.

\$1,000,000+

Mr. Andrew L. Blair '86 & Mrs. Kerry A. Blair
Mr. David T. Blair '87 & Mrs. Mikel Blair
Ms. Jennifer Blair '89
Mr. & Mrs. Thomas L. Blair
The Diana Davis Spencer Foundation
The Glenstone Foundation, Mitchell P. Rales, Founder
Mr. & Mrs. Richard Kay
The Marriott Family
J. Willard Marriott Foundation
Mr. & Mrs. J. Willard Marriott, Jr.
Mrs. Abby S. Moffat
Mrs. Diana Davis Spencer
Mr. & Mrs. Thomas Sullivan
David and June Trone Family Foundation

\$500,000-\$999,999

Mr. & Mrs. Patrick J. Caulfield
Coakley & Williams Construction, Inc.
Mr. & Mrs. Michael J. Hanley
Mr. & Mrs. Ronald T. Harrison
Ms. Nicolette Howard
Mr. Ronald Howard
Mr. Xin Huang & Ms. Jing Hua Huang
Mr. Bradford S. Kline '72 & Mrs. Theresa Kline
Mr. & Mrs. Ethan Leder
Mr. & Mrs. Alan L. Meltzer
Ms. Lyn G. Rales

Honor Roll continued

Mr. & Mrs. Mitchell P. Rales
Mr. & Mrs. Milton C. Theo
Mr. & Mrs. Kerry Wisnosky

\$250,000-\$499,999

Mr. & Mrs. Thomas J. Baltimore, Jr.
Mr. & Mrs. Bruce Brandaleone
Mr. & Mrs. David A. Butler
Edward E. Ford Foundation
Dr. William E. Fogle & Mrs. Marilyn Wun-Fogle
Mr. Jerome Friedlander
King Region Group LLC
Mr. Bruce Kogod & Family
Ms. Jeannette Lee
Mr. Biao Li & Family
Mr. & Mrs. Frank E. Mars
Mr. & Mrs. David H. Pensky
Dr. & Mrs. Rakesh C. Sahni
Sapius, Inc.
Mr. Lihao Sha & Mrs. Lixiang Rong
Mr. John N. Vassos '80 & Mrs. Joan Vassos
Mr. & Mrs. Joseph Walsh
Mr. & Mrs. Mark A. Weinberger
Mr. & Mrs. Shelton Zuckerman

\$100,000-\$249,000

Mr. & Mrs. Gary Abramson
The Abramson Family Foundation, Inc.
Mr. Robert C. Anderson
Mr. & Mrs. Edmund Bartlett, III
Ms. Sally Biederman '93
Bullis Parents Association
The Carlynn and Lawrence Silverman Family Foundation Inc.
Mr. & Mrs. Alan D. Cohen
The David S. Stone Foundation
Mr. & Mrs. Barry Dickstein
Mr. & Mrs. Bruce Downey
Mr. Dudley C. Dworken '68 & Mrs. Karen D. Dworken

Einhorn Yaffee Prescott
Dr. & Mrs. Ashraf A. Elattar
Mr. & Mrs. David Fink
The Fungler Foundation, Inc.
Mr. & Mrs. Stephen J. Garchik
Garchik Family Foundation
Mr. & Mrs. Henry H. Goldberg
Ms. Ilene Gordon
Mr. Thomas Gordon
Mr. & Mrs. Warren Halle
The Hanley Foundation
Mr. & Mrs. Lamont Hoffman
Mr. & Mrs. Bruce Harwood
Mr. John D. Howard & Mrs. Lorna M. Brett Howard
Mr. Artis G. Isaac
Mrs. Karen Isaac
Mr. & Mrs. David W. Jackson
The James M. Johnston Trust
Dr. Richard K. Jung & Dr. Janice K. Anderson
Mr. & Mrs. Richard E. Marriott
Mr. & Mrs. Stephen Marriott
Mr. & Mrs. Marvin H. McIntyre
Mr. & Mrs. Allan D. McKelvie
Mr. Christopher Nordeen
BGen Lewis S. Norman, Jr., USAF (RET) '39
Mrs. Geraldine W. Novak
Mr. & Mrs. Gary M. Parsons
Mr. & Mrs. Thomas L. Phillips
Phillips Publishing International, Inc.
Mr. & Mrs. LeRoy Pingho
Potomac Theatre Company, Inc.
Mr. & Mrs. Andrew W. Prescott
The Honorable & Mrs. James F. Rill, Sr.
The Schuble Family
Mr. & Mrs. Michael R. Steed
Mr. & Mrs. Kevin P. Tighe
Mr. Kenneth Thompson
Dr. Amy Weinberg & Dr. Norbert Hornstein

Please note that this Honor Roll of Lifetime Giving (cumulative giving) to Bullis encompasses all cash and in-kind gifts to the Gym project, The Marriott Family Library, The Blair Family Center for the Arts, Kline Alumni Stadium, Creating a Legacy of Leadership campaign, other capital projects, endowment and Bullis Fund.

TOTAL VOLUNTARY SUPPORT TO BULLIS, 2016-2017

Bullis Fund	\$969,000
Bullis Gala 2017	\$325,175
Capital/Restricted	\$3,421,726
TOTAL SUPPORT	\$4,715,901

Trustee Support

Bullis Fund	\$190,872
-------------	-----------

The Board of Trustees achieved 100% participation in the Bullis Fund.

Parent Support

Bullis Fund	\$377,132
-------------	-----------

The PA Board achieved 100% participation in the Bullis Fund

Alumni Support

Bullis Fund	\$59,109
-------------	----------

Faculty and Staff Support

Bullis Fund	\$31,072
-------------	----------

The Faculty and Staff achieved 100% participation in the Bullis Fund.

Bullis School Endowment

Bullis School's endowment was \$10,329,029 as of June 30, 2017.

Gifts were received between July 1, 2016 and June 30, 2017. Bullis Fund figures reflect unrestricted gifts received during fiscal 2016-2017 to fund current operations.

We have made every effort to ensure that this report is accurate. If you find an error, please notify the Advancement Office at 301-634-3697 so that we may update our records.

FISCAL YEAR 2016-2017

ANNUAL REVENUES AND EXPENSES

Operating Revenues	Dollar	Percentage
Tuition & Fees	\$27,390,533	79%
Activities & Auxiliary	\$2,929,439	8%
Endowment & Investments	\$918,616	3%
Contributions	\$1,641,334	5%
Summer Programs	\$1,234,376	4%
Other	\$674,152	2%
TOTAL	\$34,788,450	100%

Operating Expenses	Dollar	Percentage
Instructional	\$18,875,658	58%
Instructional Support & Auxiliary	\$3,864,196	12%
General & Administrative	\$6,550,000	20%
Summer Programs	\$1,170,000	4%
Debt Service	\$628,301	2%
Technology & Facilities	\$1,597,699	5%
TOTAL	\$32,685,854	100%

DONORS

BY GIVING CATEGORY

Special thanks to all those who made gifts to the 2016-2017 Bullis Fund.

BULLIS CIRCLE

(\$50,000.00 +)

Mr. Xin Huang
Mrs. Abby S. Moffat
Mrs. Diana Davis Spencer
David and June Trone Family Foundation
The Diana Davis Spencer Foundation

CHAIRMAN'S CIRCLE

(\$25,000.00 +)

Mr. & Mrs. Milton C. Theo
Mr. & Mrs. Mark A. Weinberger

FOUNDERS' CIRCLE

(\$10,000.00 +)

Anonymous (1)
Mr. & Mrs. Michael Accardi
Mr. & Mrs. Thomas J. Baltimore, Jr.
Mr. & Mrs. Patrick J. Caulfield
Mr. & Mrs. David Fink
Mr. & Mrs. Michael J. Hanley
Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig
Mrs. Katharine Latimer & Mr. Richard Slaten
Mr. & Mrs. Ethan Leder
Mr. & Mrs. Frank E. Mars
Mr. Andrew V. Marusak, III '66
Mr. & Mrs. Marvin H. McIntyre
Mr. William B. Schwartz & Mrs. Lorraine H. Reale
Mr. & Mrs. Kerry Wisnosky
Mr. & Mrs. Shelton Zuckerman

COMMANDER'S CIRCLE

(\$5,000.00 +)

Anonymous (1)
Mr. Andrew L. Blair '86 & Mrs. Kerry A. Blair
Mr. & Mrs. Kevin D. Braun
Mrs. Maria Ferris
The Ferris Family Foundation
Dr. Gary S. Friedlander '79 & Mrs. Deborah Friedlander
Mr. Charles Gravely & Ms. Dana Mallon
Mr. & Mrs. Adam Greenberg
Mr. Jonathan Halle '88 & Mrs. Alisa S. Halle

Mr. & Mrs. Kent LaMotta
Mr. & Mrs. George P. Mavrikes
Mr. & Mrs. Keith McIntosh
Mr. & Mrs. Duane C. McKnight
Mr. & Mrs. Alan L. Meltzer
Mr. Brad L. Mendelson '84 & Mrs. Holly Mendelson
Mr. & Mrs. Robert Meredith
Ms. Susan K. Neely
Mr. Jim Roumell & Ms. Debbie Billet-Roumell
Mr. & Mrs. Tim Rupli
Dr. & Mrs. Rubar Sandi Schain Family Foundation
The Schuble Family
Mr. & Mrs. Neal Simon
Mr. Keith Teel & Ms. Rebecca Snow
Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson
Mr. James B. Trimble

HEAD OF SCHOOL'S CIRCLE

(\$1,930.00 +)

Anonymous (1)
United States Steel Foundation Inc.
The Lemon Foundation
XML Financial Group
ABE Networks
The Brock Foundation
Camp-Younts Foundation
Mr. & Mrs. Misbah Ahdab
Mr. & Mrs. David J. Andreadis
Ms. Dilek Barlas-Hayri & Dr. Aydin Hayri
Mrs. Pamela Bass
Ms. Nancy Berkowitz
Dr. & Mrs. Gerald Boarman
Mr. & Mrs. Michael Brille
Mr. & Mrs. Stephen J. Caldeira
Mr. & Mrs. Karl W. Christensen
Mr. & Mrs. Alan Cohen
Mr. & Mrs. Jeffrey C. Cohen
Ms. Diana Daniels
Mr. & Mrs. Steve Fairbanks
Mr. & Mrs. David Fellingham
Dr. & Mrs. Rob Finkel
Dr. & Mrs. George A. Folsom
Mr. & Mrs. James E. Frye
Mrs. Nicole Geifman '89 & Mr. Jeffrey Geifman

Mr. & Mrs. Alexander Gilbert
Mr. & Mrs. Jim V. Gramm
Mr. & Mrs. Jeffrey Green
Mr. & Mrs. Donnie Gross
Mr. & Mrs. Curtis Gunsalus
Ms. Darlene Haught
Mr. & Mrs. Ernest Heymann
Mr. & Ms. Christopher Hoverman
Mr. & Mrs. Richard Jackson
Mr. Jun Ji & Mrs. XiaoHan Pan
Mr. Mark Smith & Ms. Joan Kelly-Smith
Mr. Timothy Landres
Mr. & Mrs. Brian Lang
Mr. & Mrs. Isaac Marks, Sr.
Mr. Garrett Mc Donald & Mrs. Anna Bjerde
Mr. & Mrs. James McIntyre
Ms. Margaret Meyer
Mr. & Mrs. Ronald Moore
Mr. & Mrs. Mark Morris
Mr. & Mrs. Gerald Olszewski
Mr. & Mrs. David Pepper
Mr. & Mrs. Michael Priddy
Mr. & Mrs. Jack Quinn
Dr. & Mrs. Adam Reinhart
Ms. Molly Reinhart
Mr. & Mrs. Eric I. Richman
Ms. Hilary Rosen
Mr. & Mrs. David Sanders
Mr. & Mrs. Roger Scheumann
Mr. & Mrs. Daniel Schrufer
Mr. & Mrs. David Schwarz
Ms. Lee Scott & Mr. David Williamson
Mr. & Mrs. Chris Shorb
Mr. & Mrs. James W. Smith, III
Ms. Susan Thompson
Mr. & Mrs. Florin Vasilian
Mr. & Mrs. Matthew Ward
Mr. & Mrs. Larry Weinberg
Dr. & Mrs. Lawrence Widerlite
Mr. & Mrs. Blair Willing
Mr. & Mrs. Neal Wilson
Mr. & Mrs. John Yeatman
Mrs. Laura Zaimi & Mr. James Roof
Mrs. Jiu Hong Zhang & Mr. Hui Zhang

BLUE AND GOLD CIRCLE

(\$500.00 +)

The Leukemia & Lymphoma Society
The Hanley Foundation
Alagia Family Foundation
Hamill Family Foundation
Choice Hotels International Foundation
The Benevity Community Impact Fund
The Columbus Foundation
Bank of America
Mr. Phillip Akins & Ms. Nicole Laframboise
Mr. & Mrs. Howard Arnold
Mr. & Mrs. Louis Aronson
Mr. & Ms. Emmanuel Bailey
Ms. Renata Baker & Mr. John Horan
Mr. & Mrs. John Barpoulis
Mr. John O. Bennett '57
Mr. & Mrs. Glen Berman
Dr. & Mrs. Steve Bernstein
Mr. & Mrs. Daniel Blanc
Mr. & Mrs. Andrew Bonham
Dr. William Booker & Mrs. Sonya White
Mr. & Mrs. Les Bookoff
Mr. George Borden & Ms. Gina Maloney
Mr. & Mrs. Nigel Brazier
Mr. & Mrs. Kenneth R. Brodkowitz
Mr. & Mrs. Brad Buckles
Mr. & Mrs. David Buerger
Mr. Lawrence H. Bullis '54 & Mrs. Judith T. Bullis
Mr. & Mrs. Robert Butland
Mr. Raymond Butler
Mr. & Mrs. Joseph Califano
Ms. Amy Campbell
Mr. John L. Carlin, Jr.
Dr. Inder Chawla
Mr. Geider Chen
Mr. Dong Chen & Ms. YaLiq Li
Mr. Dal Clayton
Mr. David H. Cohen '87 & Mrs. Michelle R. Cohen '87
Mr. & Mrs. Craig Cohen
Mr. Bryan K. Cook '91 & Ms. Davina L. Cook
Mrs. Dana Davis Mitchell &

Mr. James Mitchell, Jr.
 Ms. Heather Drummond &
 Mr. Richard Schwartz
 Mr. Dudley C. Dworken '68 &
 Mrs. Karen D. Dworken
 Mr. & Mrs. Dean Eisen
 Mr. Patrick Ewing
 Mrs. Dagnija Eyles
 Mr. & Mrs. Matthew Eyles
 Mr. & Mrs. Scott Feldman
 Mr. Barry Flax & Ms. Susan Kay
 Mr. John Ford
 Mr. & Mrs. Dimitrios Fragoyannis
 Mr. & Ms. John Fruehwirth
 Mr. & Mrs. Joe Gawronski
 Mr. Lijun Geng & Mr. Li He
 Dr. & Mrs. Bruce Glassman
 Mr. & Mrs. Steven H. Goldberg
 Ms. Zoe Goldberg '13
 Mr. & Ms. Neal Golden
 Mr. Seth Goodman '95 &
 Mrs. Kelly Goodman
 Mr. & Mrs. Lenny Gordon
 Mr. & Mrs. Oliver S. Grant
 Mrs. Melissa Gray
 Mr. & Mrs. Robert M. Green
 Mrs. Shannon L. Green '90 &
 Mr. Daniel Green
 Ms. Christine M. Gresham, Esq. '91
 Mrs. Weilan Guan & Mr. Zhijian Hu
 Mr. Zhiwen Guo & Mrs. Rong Yang
 Mrs. Barbara Hamilton
 Ms. Tracy S. Harris
 Mr. & Mrs. John A. Harris
 Mr. & Mrs. John E. Havas
 Mrs. Molly D. Herman '97 &
 Mr. Robert Herman
 Mr. & Mrs. Steven Hersh
 Mr. John Hoel
 Mr. Grant Hollingsworth '04

Mrs. Sally Hottle
 Mr. & Mrs. Glenn Hunter
 Mr. & Mrs. Jimmie Johnson
 Mr. & Mrs. Lee Jundanian
 Dr. Richard K. Jung &
 Dr. Janice K. Anderson
 Dr. Jason Katzen '98 &
 Mrs. Lori Katzen
 Professor Zaza Kavteladze &
 Mrs. Elena Volkova
 Mr. & Mrs. Victor Kazanjian
 Mr. & Mrs. Bruce Kelley
 Mr. Richard G. Kline, Jr. '75 &
 Mrs. Alex Kline
 Mr. & Mrs. Robert L. Koenig
 Dr. Jonathan Koff & Dr. Stacey Koff
 Mr. JP Lavalleye &
 Mrs. Lesley Lavalleye
 Mr. David M. Leahy
 Dr. Karen & Mr. Kevin Lewis
 Ms. Hong Li
 Dr. & Mrs. Daniel Lieberman
 Mr. & Mrs. Tyrone S. Lloyd
 Mr. Dianwei Lu &
 Mrs. Qiaoliang Hao
 Mr. Jay F. Luchs
 Mr. & Mrs. David Maged
 Mr. & Mrs. Prem Malkani
 Mr. Peter M. Manos '84 &
 Mrs. Carolyn Manos
 Mr. & Mrs. Gregory C. McCaffery
 Mr. Tom McCally &
 Mrs. Ande Torgerson McCally
 Mr. & Mrs. Daniel Melrod
 Mr. & Mrs. Edward Merlis
 Mr. & Mrs. Robby Miller
 Mr. & Mrs. Charlie Mills
 Mr. & Mrs. Oscar Monincx
 Mr. & Mrs. Chris Moore
 Dr. Marilyn & Mr. Romerio Moreno

Ms. Cindy Nachman-Senders &
 Mr. John Rosen
 Dr. Thao Nguyen &
 Dr. Thien Nguyen
 Mr. & Mrs. Charles K. Nulsen, III
 Dr. Chuck Nwosu &
 Mrs. Pauletta Rowser-Nwosu
 Mr. & Mrs. Michael O'Neil, Jr.
 Ms. Kira R. Orr '93
 Mrs. Blaire Osborn &
 Mr. Geoff Birchard
 Mr. & Mrs. Scott Overall
 Ms. Lucille Pavco &
 Mr. Andrew Giaccia
 Mrs. Glaucia Petcov Demblowski &
 Mr. Denis Demblowski
 Dr. & Mrs. Franklin Polun
 Mr. & Mrs. Joel Poretsky
 Mrs. Nina C. Price '87 &
 Mr. Tilghman Price
 Mr. & Mrs. Ted Prince, Jr.
 Mr. & Mrs. Anthony Psacharopoulos
 Dr. Dong Qin & Dr. Lizhu Zhou
 Mr. & Mrs. Marvin Rabovsky
 Mr. & Mrs. Michael Ravitch
 Dr. & Mrs. J. Michael Reidy
 Mr. & Mrs. James L. Rianhard
 Dr. & Mrs. Alonford Robinson, Jr.
 Mr. & Mrs. Roy Rodman
 Dr. Sara Romeyn &
 Mr. Timothy G. Evans
 Mr. & Mrs. David Rothenstein
 Mr. Kevin Rowe '97 &
 Mrs. Brigitte H. Rowe
 Mr. & Mrs. Sam Rubenstein
 Mrs. Katharine Spires '94 &
 Dr. Daven Spires, Jr.
 Dr. & Mrs. Jay Samuels
 Mr. & Mrs. Gerald H. Schaeffer
 Mr. & Mrs. Jim Schumacher

Mr. Dan Shiff
 Mr. & Mrs. Timothy D. Simpson
 Mr. Emmanuel Skoufias &
 Ms. Agnes Isnawangsih
 Mr. & Mrs. Mark B. Smith
 Dr. & Mrs. Ifeolumipo Sofola
 Mr. Roy Spooner & Mrs. Kelly Smith
 Mr. & Mrs. Sompodh Sripoom
 Mr. Marc N. Steren '89 &
 Mrs. Stephanie Steren
 Mrs. Kendall F. Strickler
 Mr. & Ms. Hanzhen Sun
 Mr. & Mrs. Dustin Swartz
 Ms. Joanne Szadkowski
 Mr. Hong Tan
 Mr. & Mrs. Peter Taylor
 Ms. Susan Thomas
 Mr. & Mrs. William E. Timmons, Sr.
 Mr. James Townsend
 Mr. & Ms. Philip Urofsky
 Mr. & Mrs. Greg Wakeman
 Mr. Thomas Walsh, III &
 Ms. Kendall Houghton
 Ms. Allison Walther
 Mr. Qiang Cheng & Mrs. Min Wang
 Mr. & Mrs. Xiaofang Wang
 Mr. Lei Wang & Ms. Wenping Sun
 Mr. & Mrs. Scott Welch
 Ms. Deb White
 Ms. Joyce L. Williams
 Mr. David Wilmot Sr.
 Mrs. Mary Wurie &
 Mr. Ahmed Seray-Wurie
 Dr. Thomas Yau & Dr. Linda Yau
 Mr. Jaehyung Yoon &
 Mrs. Su Young Park-Yoon
 Mr. Matt Zimmer &
 Ms. Devin Cheema

HONOR CIRCLE

(\$100.00 +)

Anonymous (3)
Simtek Inc.
Symphonic Strategies, Inc.
Clark Construction Group, LLC
American Express Company
American Express Foundation
Mr. & Mrs. Augustine A. Agege
Mrs. Florence Akinpelu
Mr. & Mrs. Olatunji Akiwowo
Mr. & Mrs. Brian Albertini
Ms. Linda Allen
Ms. Melissa Alpeter Blair
Mr. & Mrs. Stanley Alster
Mr. & Ms. Bo Andersen
Ms. Shahara A. Anderson-Davis '10
Mrs. Virginie Antoine-Pompey &
Mr. Kevin Pompey
Mr. Karl Anton
Mr. Richard A. Armstrong, Jr. '70
Mr. & Mrs. Bryce Arrowood
Mr. Kenneth D. Auerbach &
Mrs. Judith S. Shapiro-Auerbach
Dr. & Mrs. Duruhan Badraslioglu
Mr. & Mrs. Pedro P. Balarezo
Mr. Peter J. Baldwin '69 &
Mrs. Eileen L. Baldwin
Mr. & Mrs. Donald H. Bambeck
Mr. & Mrs. Brian Barlia
Ms. Anyika R. Barnes '00
Mr. Nicholas Barpoulis '13
Mr. & Mrs. John E. Baublitz
Mr. & Mrs. John Baumgardner
Dr. Joyce & Dr. Robert Beck
Mr. & Mrs. Kenneth Beckman
Mr. Christian R. Beers '73
Mr. Mahu Bellam &
Ms. Karuna Bandhineni
Mr. & Mrs. Jeffrey M. Bellistri
Mr. Austin R. Berk '00 &
Mrs. Jamie Berk
Mrs. Renee Berry &
Mr. Michael Berry
Mr. & Mrs. S. E. Bissey
Ms. Dana Bleiberg
Mr. & Mrs. Brandon Booth
Mrs. Adetutu &
Mr. Adebowale Bosede
Dr. Terra Bowen-Reid &
Mr. Vincent Reid
Mr. & Mrs. Chris Brown
Mr. Errol Brown &
Mrs. Leigh Giles-Brown
Ms. Lynn M. Brown '90
Dr. & Ms. Michael Brown
Mr. & Mrs. Russell Brunner
Mr. Edward L. Bullis '86 &
Dr. Catherine R. Bullis, PhD
Mr. & Mrs. Brian Caine
Mrs. Elena Caldeira
Mr. Preston Carmon
Mr. Michael W. Chellman &
Ms. Suzanne Hayes
Mr. & Mrs. Christopher M. Chen, Sr.
Mrs. Xiuli Cheng & Mr. Lijin Yang
Dr. & Mrs. James Christensen

Mr. & Mrs. Patrick Cilento
Mr. & Mrs. Lewis Citren
Mr. Jessie Clancey
Mr. & Mrs. William F. Clement
Mrs. Julie A. Coan '83 &
Mr. Peter Coan
Mr. Mark Colburn &
Ms. Joy Foust Colburn
Mrs. Jennifer Cooper
Mr. & Mrs. Robert E. Cooper
Mr. & Mrs. Donrole Cyprien
Mr. William C. Dana '49
Mr. Angelo Daniels
Mrs. Faith Darling &
Mr. Alexander Lourie
Mr. & Mrs. Edward J. Dayhoff
Mr. & Mrs. Luis de Silva
Mr. & Mrs. Everett Deanes
Mr. & Mrs. James Dickie
Ms. Hattie Dinkins
Mr. & Mrs. Llewellyn DMello
Mr. & Mrs. Scott Douglass
Mr. Pierre Duliepre
Mrs. Doan Duong
Mr. & Mrs. Daniel Durham
Mrs. Nikki Eberstein '97
Mr. Matthew Eichner &
Ms. Mary Ferranti
Mr. & Mrs. Carlos Elhom Sr.
Dr. Kelley & Dr. John Essepian
Mr. & Ms. Robert Ferrara
Ms. Julie Finigan-Dal Forno &
Mr. Corrado Dal Forno
Mr. & Mrs. David A. Fishman
Mr. Peter J. FitzGerald '50 &
Mrs. Jeremy FitzGerald
Mr. Moise T. Fokou '04
Mr. & Mrs. James E. Fox
Ms. Marcia Franklin
Mr. & Mrs. Brett D. Freeman
Ms. Caroline Freund &
Mr. Simeon Djankov
Mrs. Audrey G. Friedlander '86 &
Mr. Jonathan K. Friedlander '82
Mr. Eric T. Frye & Ms. Irina Kichigina
Mr. & Mrs. Olandis Gary
Mr. & Mrs. Eric Gates
Mr. & Mrs. Roger K. Gelb
Ms. Rita Gerharz
Mr. & Mrs. William L. Gibson
Mr. & Mrs. Alan Gilbert
Mr. & Mrs. Brad Glickman
Mr. Nathan Gordon
Ms. Lisa Gray & Mr. David Sjogren
Ms. Zane Gray
Mr. Robert Green
Ms. Schauntell Green
Mrs. Amy J. Greenberg '94 &
Mr. Richard Greenberg '94
Mr. & Mrs. Mark Greenstein
Ms. Maria & Mr. Robert Grossman
Dr. & Mrs. Irvin Guterman
Ms. Jennifer Hale
Ms. Sarah Hall
Mr. Peter Han '03
Mr. & Mrs. Timothy R. Hanson
Mr. & Mrs. Kenneth Harris

Mr. Robert C. Harrison '56
Mrs. Melissa Hausfeld '97 &
Mr. Joshua Hausfeld
Ms. Maris Hawkins
Mr. & Mrs. Daniel M. Hays
Dr. Paul Heins
Ms. Laura Heninger
Mr. Reginald T. Herron &
Ms. Brigitte W. Johnson-Herron
Mr. & Mrs. Timothy C. Hester
Mr. & Mrs. Curtis Hill
Mr. & Mrs. Michael Hoch
Mrs. Jean Hodge
Mr. & Mrs. Robert Holland, Jr.
Mr. & Ms. Edwards Holliday
Mr. & Mrs. John Honeycutt
Ms. Jean Hopkins &
Ms. Charlotte Happle
Ms. Elizabeth & Mr. Chris Horich
Mr. & Mrs. Bart Hosmer
Mr. & Mrs. William E. Houston
Mr. Yongkang Hu &
Mrs. Chunmei Yao
Mr. & Mrs. Geoffrey Huguely
Mr. Howard Humphries '62
Mr. James E. Hurson '81 &
Mrs. Kellie Hurson
Mr. Clarence Ingram
Mr. Jon Isaacson '89
Mr. Mark James
Mr. & Mrs. Lance Jeffers
Mr. & Mrs. Walter Jew
Mr. George Johnson &

Dr. Barbara Johnson
Mrs. Karen Johnson-Norman &
Mr. Percy Norman
Mr. Joseph Jones
Mrs. Debra & Mr. Michael Joram
Ms. Arlynda Jorgensen
Mr. & Mrs. Allen Kabiri
Mr. Jonathan A. Kaplan &
Ms. Jill S. Wilkins
Mr. & Mrs. Brian Katz
Mr. & Mrs. Larry Law
Mr. Jason Kezmarsky
Mr. & Mrs. David King
Ms. Shirley Kirkwood &
Mr. Julian Cox
Mr. & Mrs. Jeffrey A. Kittel
Mr. & Mrs. Edward Kramer
Mr. & Mrs. Bruce Labovitz
Mr. Daniel LaChina
Mr. Neil Landres
Mr. & Mrs. Richard Landry
Mr. Richard E. Lankford '68 &
Mrs. Bonita Lankford
Mr. Christopher Lathem '07
Mr. & Mrs. Didier LeConte
Mr. & Mrs. Joseph T. Lee
Mr. & Mrs. Steven Lewis
Ms. Sonam Lhaki
Mrs. Zhilan Li & Mr. Lianbing Yang
Mr. Ke Li & Ms. Yanqing Men
Mr. & Mrs. Dwain Ligon
Mrs. Kathy Lindert
Mr. Robert J. Linehan &

Ms. Claudia M. Meer
 Mr. Jiaqi Liu & Ms. XiaoYan Guan
 Mr. Stuart Livingstone
 Ms. Brenetta Locke &
 Mr. Corey Barksdale
 Mr. & Mrs. Philip J. Lombardo, Jr.
 Mr. & Mrs. B. Bruce Longbottom II
 Mr. Richard J. Lucey '63 &
 Mrs. Concetta Lucey
 Mr. Yul Hodge & Ms. Lisa Mallory
 Mrs. Nadia Mansour &
 Dr. Louai Alassar
 Mrs. Zhengling Mao &
 Mr. Gang Han
 Mr. & Mrs. Christopher Maravilla
 Mr. & Mrs. Drew Martin
 Mrs. Maureen Martin &
 Dr. David Martin
 Dr. Susan Matcha
 Mr. & Mrs. Rodney Matthews
 Mr. & Mrs. Andrew Matuszky
 Mr. Paul Mavrikes '14
 Ms. Stephanie Mayer-Sattin
 Mr. & Mrs. David D. McCready
 Mr. & Mrs. Brooks McFeely
 Mr. & Mrs. Darren McLinton
 Mr. & Mrs. Oscar Mekhaya
 Mr. Eric Metee
 Mr. Lawrence K. Miles, Jr. '96
 Mr. & Mrs. Lawrence K. Miles, Sr.
 Mr. & Mrs. Austin Mittler
 Mr. & Mrs. Gerald Moore
 Dr. & Mrs. John Mumm
 Mr. Michael Murphy '69 &
 Mrs. Robin Roth-Murphy
 Ms. Ann Murtaugh &
 Mr. Michael J. Murtaugh, Jr.
 Mrs. Marilyn Neely
 Mr. Romel Ngbea
 Mr. & Mrs. Brian Nixon
 Mrs. Maria Lourdes Noel &
 Mr. Rafael E. Flores
 Mr. Christopher Nordeen
 Ms. Ann O'Donoghue &
 Mr. Jay Hardgrove
 Mrs. Jennifer Hayman Okun '99 &
 Mr. Jared Okun
 Mr. William M. Orsinger
 Mr. Jesse Overall '07
 Mrs. Kathleen &
 Mr. Anthony Pappano
 Mr. & Mrs. Roscoe Parker
 Mr. & Mrs. David Parmelee
 Mr. Andres R. Parra '99 &
 Mrs. Tara S. Parra '01
 Colonel Jerry K. Patterson (RET) '53
 Mr. & Mrs. John Penovich
 Mr. & Mrs. Dennis Perkins, Jr.
 Mr. Fritz Pierre-Louis
 Mr. & Mrs. Robert J. Pollicino
 Mr. & Mrs. Bobby Poulin
 Mrs. Yue Qiu & Dr. Jian Mao
 Mr. Ezra Raskas '05
 Mr. & Mrs. David Reed
 Mr. & Mrs. Stephen Reiter
 Mr. & Mrs. Rodney Rice III
 Dr. & Mrs. Norman Rich

Mr. Mark Riffie
 Mr. Bill J. Risio '61 &
 Mrs. Mary C. Risio
 Ms. Laura Rodman
 Mr. Richard Rodman
 Mrs. Shannon P. Rosoff '92 &
 Mr. Laurence D. Rosoff
 Mr. & Mrs. Gregory Ross
 Dr. Michael A. Ross &
 Dr. Susan T. Elliott
 Dr. Caleb Rossiter
 Mr. E. R. Russell, Jr. '69 &
 Mrs. Patricia K. Russell
 Ms. Lindy Russell-Heymann
 Mrs. Shannon Ryan Crain '98 &
 Mr. John Crain
 Mr. & Mrs. Philip Sahady
 Dr. Samuel M. Sanders '95 &
 Dr. Rebecca Ruebner
 Mr. & Mrs. Ivan Schlager
 Mr. C. Dean Sclavounos '63 &
 Mrs. Ann Sclavounos
 Ms. Kathleen Sears
 Ms. Marygrace Serra
 Hon. & Mrs. Rostyslav Shiller
 Mr. & Mrs. Christopher Sides
 Ms. Emily Siegel '10
 Mr. & Mrs. Jerome A. Siegel
 Mr. & Mrs. Thomas D. Silverstein
 Mr. & Mrs. John Simon
 Mr. John Simpson &
 Ms. Rachel Adler
 Mr. Dadrien Sims
 Mr. Shamsheer Singh &
 Ms. Carol Mitchell
 Mr. & Mrs. Ahmed Smith
 Ms. Bernice Sparrow
 Dr. Antonio Spilimbergo &
 Ms. Gloria Spilimbergo
 CDR John H. Spiller III, USN '75
 Dr. Robert Sprinkle &
 Dr. Ann Johnson
 Mr. & Mrs. John R. Staffier
 Mr. Erik Standish
 Dr. & Mrs. Moises N. Steren
 Mr. & Mrs. Robert Sturges
 Ms. Muriel J. Suggs
 Mr. James D. Swinson '62
 Mrs. Xiuyan Tang &
 Mr. Runjiang Wang
 Mr. Carl E. Taylor '74 &
 Ms. Shari J. Cantor
 Mrs. Linda Taylor Robinson &
 Mr. Derek Robinson
 Mr. Joseph R. Teets
 Mr. Sineshaw Tekle &
 Ms. Wossene Balcha
 Mrs. Kimberly Tennessee '05
 Dr. Daniel TerBush &
 Ms. Karin Novak
 Mr. Samuel Thomas '12
 The Honorable &
 Mrs. Ralph G. Thompson
 Mr. William E. Timmons, Jr. '86 &
 Mrs. Cheryl Timmons
 Mr. Svetlin Tintchev '06
 Mr. & Mrs. Roderick Tolentino

Mr. John M. Trammell
 Mr. Carl E. Tugberk '98 &
 Mrs. Jennifer Tugberk
 Mr. T. Douglas Tuomey, III '74 &
 Mrs. Colleen Tuomey
 COL Michael S. Tuomey, USA '78
 Mr. & Mrs. Robert Turner, Jr.
 Mr. & Mrs. Robert F. Van Voorhees
 Mr. Robert K. VanHoek '73
 Ms. Lisa Vardi
 Mr. Richard S. Varney '52
 Mrs. Cyndi E. Vasco '83 &
 Mr. Kevin Vasco '84
 Dr. & Mrs. Alejandro Velikovsky
 Mr. & Mrs. Leith Wain
 Ms. Maria Walczak
 Dr. & Mrs. Ian Walker
 Mr. Mark Walter
 Mrs. Jing Wang
 Mr. Cheng Wang & Mrs. Hui You
 Mr. & Mrs. Troy Weaver
 Mr. & Mrs. John Whatley
 Mr. Vincent White
 Mr. & Mrs. Geoffrey Whittleton
 Ms. Danielle & Mr. Kieran Wilcox
 Mr. & Mrs. Reginald Wilson
 Mr. & Mrs. Marcus Wiseman
 Ms. Laura E. Wolf
 Mr. Zhongwei Wu & Mrs. Hong Ren
 Mr. & Mrs. Van A. Yeutter
 Mr. Yaosong Zhang
 Dr. Jun Zhang & Dr. Yong Tang
 Mr. Wangbin Zhang &
 Mrs. Yuling Hong
 Mrs. Charlene M. Zigah
 Susie & Stephen Zimmermann
 Mr. & Mrs. David Zolet
 Dr. Naomi Zuckerman &
 Dr. Lester Zuckerman

BULLDOG CIRCLE (Up to \$99)

Ms. Kathleen Adams
 Mr. Jeff Alexander
 Mr. & Mrs. Gordon Alexander
 Mr. Milan Antic
 Ms. Maria Antokas
 Mrs. & Mr. Lisa Anzelone
 Mr. Adam J. Arnold '95 &
 Mrs. Mimi Arnold
 Ms. Catherine Austin
 Mr. Brandon Bailey
 Miss Susan P. Bair '11
 Miss Sarah A. Bair '15
 Ms. Elizabeth J. Barlow '16
 Rev. & Mrs. James Bell
 Ms. Victoria Benson
 Mrs. Kristen Booth
 Mr. & Mrs. Hamilton Bowser, Sr.
 Ms. Caryn L. Boyd &
 Mr. Anthony Dorsey
 Mr. Cody S. Branchaw '14
 Mr. & Mrs. David Braun
 Dr. Michael J. Bresler '64 &
 Mrs. Adrienne F. Bresler
 Mr. & Ms. Christopher Brewer
 Mr. Anthony Brooks

Ms. Sharon Buell
 Mr. Tola Buli
 Ms. Stephanie M. Bunting Graver '92
 & Mr. Warren Graver
 Ms. Jessica Butler-Arkow
 Ms. Jennifer Campbell
 Mr. & Mrs. Flavio Campos
 Mr. Daniel Carelli
 Mr. John M. Chapin '16
 Ms. Lisa Clarke
 Mr. & Mrs. Rob Cohen
 Mr. Adam Cohen '14
 Ms. Carly A. Cohen '16
 Dr. & Mrs. Joseph Conrad, III
 Mr. & Mrs. Carlos A. Cruz
 Ms. Catherine Dahlberg
 Mr. Elliott Datlow '99
 Ms. Allison Davison
 Mr. & Mrs. Francisco Del Rosario
 Mr. & Mrs. Samuel Dennis
 Ms. Kelsey Donegan
 Ms. Marjorie Dougherty
 Mr. Jason Eberstein
 Mr. Massimo A. Eichner '16
 Mr. Joshua Ein '06
 Mr. & Mrs. Jason M. Eist
 Mr. & Mrs. Ali Elias
 Ms. Allison Ewing
 Mrs. Elizabeth Farr
 Ms. Angela Fields
 Mr. Robert M. Fleming '10
 Mr. & Mrs. Esty Foster
 Ms. Jennifer E. Frey Reni
 Ms. Melanie E. Friedlander '14
 CPT Anthony Giles &
 Dr. Constance Giles*
 Ms. Stefanie L. Gogerty
 Mr. Andrew H. Goldberg '16
 Ms. Boloye Gomero
 Ms. Stacie Gottlieb
 Mr. Richard P. Green
 LTC Allen M. Green, USAF (RET) '71
 & Mrs. Gail Green
 Ms. Jessica Grow
 Mr. & Mrs. Stephen Grubb
 Mr. Steven J. Grudziecki '87 &
 Mrs. Kelly Grudziecki
 Mr. Zhongtian Guan '14
 Ms. Brooke Gutschick '13
 Mr. & Mrs. Mark Hasfurter
 Ms. Samantha Havas '06
 Ms. Sharron Hawkins
 Ms. Amy Heinzelmann
 Ms. Chelsea Henry
 Ms. Alana Hill
 Mrs. Peggy Hoel
 Mr. & Mrs. Stephen W. Holderness, Jr.
 Ms. Brooke Hollingsworth '06
 Mr. Robert Horsey
 Ms. Alliah Humber &
 Mr. Francisco Rosario
 Mr. & Mrs. James Hunter
 Mr. Ahmed K. Husen
 Mrs. Pansy Jackson
 Mr. Stephen H. Jaffe '64 &
 Mrs. Pirjo L. Jaffe
 Ms. Gloria Jandres &

Mr. Alfredo Jandres
 Mr. Charles Johnson
 Mr. Patrick T. Johnson II '16
 Mr. John M. Kalas '03
 Mr. Alimamy Kallay
 Mr. & Mrs. Casey Kazanjian
 Ms. Cheri Kelleher
 Ms. Lauren Keller
 Ms. Michelle Kelly
 Mr. Jeff A. Kimm '10
 Mr. Ross W. Koenig '02 &
 Mrs. Ashley C. Koenig '00
 Ms. Elise & Mr. Noah Kohan
 Mr. & Mrs. Brad Kosegarten
 Ms. Kristin Kowalew &
 Mr. Frank Justice
 Mr. Paul Koziel
 Dr. Ellen V. Krieger &
 Mr. Gary P. Ratner
 Ms. Kristin Kvasnyuk
 Mrs. Wendy Landres
 Mr. Arthur Lee
 Ms. Chelsie Lloyd
 Mr. Thomas C. Lofton, Jr. '58 &
 Mrs. Jane Lofton
 Mr. & Mrs. Jeff Lomax
 Mr. William Long
 Ms. Madison L. Lotstein '16

Ms. Gwendolyn Lyda
 Ms. Cathy Lymon
 Ms. Andrea Martin
 Ms. Anne Whitfield Mastin
 Ms. Kara Mazie
 Mr. Antoine R. McClure '03
 Mr. William McGowan
 Dr. John McKew & Ms. Margot Mays
 Mr. Jason L. Mejia '16
 Mr. Gualberto Mendez
 Dr. & Mrs. Neeraj Mendiratta
 Dr. & Mrs. Marvin Menick
 Mr. Christopher P. Miller
 Mr. & Mrs. Adolphus Miner
 Mr. Paul J. Monk '64
 Mr. Stephane Moreau
 Mr. Benjamin Mosteller
 Mr. & Mrs. Neil Narcisenfeld
 Mr. Robert Nichols
 Ms. Laura Nutter
 Ms. Katherine V. Offutt
 Ms. Liberty Okulski
 Ms. Claire Olszewski '06
 Ms. Kristen Pond
 Ms. Brooke L. Priddy '16
 Mr. & Mrs. Tracy Proctor, Sr.
 Mr. & Mrs. Gnanamuthu Rajamani
 Ms. Catherine E. Ramella '99

Mr. Gabriel Raskas '08
 Ms. Lauren Rathmann
 Ms. Liana C. Ratner '16
 Ms. Courtney T. Rau '16
 Mr. Jonathan Rau
 Mr. Moises Reyes
 Mr. Jonathan Rice '09
 Ms. Stacey Roshan
 Mr. Bradley Ryan '03
 Rev. & Mrs. Marion Sampson
 Mr. Adam J. Schwager '16
 Mr. Craig A. Schwartz '00
 Mr. Lance Scott
 Dr. Brenda Seaver & Mr. Ira Gluck
 Ms. Marcella Sheintal
 Ms. Alice Shih-Kahn
 Ms. Emily Simpson
 Ms. Cristina Sorto
 Ms. Nancy L. Spencer &
 Mr. John Sandoval
 Ms. Mackenzie Staffier '04
 Mr. Nathan Stanford
 Mr. & Mrs. Edward Stewart Sr.
 Ms. Laura M. X. Steyer '04
 Mr. Jermell L. Stills
 Ms. Dominique Swann
 Ms. Cheryl Terwilliger &
 Ms. Cathy Harris

Mr. Wannawut Thienhom
 Mrs. Maria Thomas
 Ms. Sian M. Titmuss '16
 Mr. Joseph Tonrey
 Ms. Patricia Topliffe
 Ms. Rebecca Turett
 Ms. Maria G. Uechi &
 Mr. Luis A. Uechi
 Ms. Hilary A. Vellenga
 Ms. Sarah Via
 Mr. & Mrs. Eric Wade
 Mr. & Ms. Quinton Walker
 Mr. Robert Washington III '16
 Ms. Sherri A. Watkins
 Mr. & Mrs. Daryl Watson
 Mr. & Mrs. Tom Waugh
 Mr. Arthur West
 Mr. Bryan G. Whitford
 Mr. & Mrs. Raymond Williams
 Ms. Elana Woolf
 Mr. & Mrs. Bobby Yazdani
 Ms. Dorothy Yen
 Dr. Barry Davis &
 Mrs. Tina Zazaris-Davis
 Ms. Caitlin Zolet

** Deceased*

CURRENT PARENT DONORS

The generosity of our parents provides the invaluable support that makes a Bullis education so unique.

Class of 2017—Grade 12

57% Participation

Class of 2018—Grade 11

48% Participation

Class of 2019—Grade 10

48% Participation

Class of 2020—Grade 9

57% Participation

Class of 2021—Grade 8

48% Participation

Class of 2022—Grade 7

53% Participation

Class of 2023—Grade 6

45% Participation

Class of 2024—Grade 5

56% Participation

Class of 2025—Grade 4

55% Participation

Class of 2026—Grade 3

22% Participation

Class of 2027—Grade 2

62% Participation

GRANDPARENTS

Bullis is fortunate to receive the support of a generous group of grandparents of our current students and alumni.

The Lemon Foundation
The Brock Foundation
Mrs. Florence Akinpelu
Mr. & Mrs. Stanley Alster
Mr. & Mrs. Howard Arnold
Dr. Joyce & Dr. Robert Beck
Rev. & Mrs. James Bell
Mr. & Mrs. Hamilton Bowser, Sr.
Mr. & Mrs. David Braun
Mr. & Mrs. Macon Brock
Mr. Lawrence H. Bullis '54 & Mrs. Judith T. Bullis
Mrs. Elena Caldeira
Mr. & Mrs. Joseph Califano
Mr. John L. Carlin, Jr.
Dr. & Mrs. James Christensen
Mr. & Mrs. Lewis Citren
Mr. & Mrs. Samuel Dennis
Ms. Hattie Dinkins
Mrs. Dagnija Eyles
Mr. & Mrs. David Fellingham
Mr. & Mrs. James E. Fox
Mr. & Mrs. Oliver S. Grant
Mr. & Mrs. Mark Greenstein
Mr. & Mrs. John A. Harris
Mrs. Jean Hodge
Mrs. Peggy Hoel
Mr. & Mrs. John Hosmer
Mrs. Sally Hottle

Mr. & Mrs. Geoffrey Huguely
Mr. Clarence Ingram
Ms. Pansy Jackson
Mr. & Mrs. Casey Kazanjian
Mr. Neil Landres
Mr. & Mrs. B. Bruce Longbottom II
Mr. & Mrs. Prem Malkani
Mr. & Mrs. Marvin H. McIntyre
Dr. & Mrs. Marvin Menick
Mr. & Mrs. Edward Merlis
Mr. & Mrs. Austin Mittler
Mrs. Marilyn Neely
Mr. & Mrs. Roscoe Parker
Mr. & Mrs. David Parmelee
Mr. & Mrs. Gnanamuthu Rajamani
Ms. Molly Reinhart
Mr. & Mrs. Stephen Reiter
Dr. & Mrs. Norman Rich
Rev. & Mrs. Marion Sampson
Mr. & Mrs. Gerald H. Schaeffer
Mrs. Dale Schuble
Mrs. Diana Davis Spencer
Dr. & Mrs. Moises N. Steren
The Honorable & Mrs. Ralph G. Thompson
Mr. & Mrs. William E. Timmons, Sr.
Mr. David Wilmot, Sr.

FACULTY AND STAFF DONORS

We recognize those who have so generously contributed, extending themselves beyond their day-to-day work to support the education of our children. For 2016-17, 100% of faculty and staff made gifts to the Bullis Fund.

Anonymous (2)
Ms. Kathleen Adams
Mr. Jeff Alexander
Ms. Melissa Alpeter Blair
Mrs. Margaret G. Andreadis
Mr. Milan Antic
Mr. Karl Anton
Mrs. Lisa Anzelone
Ms. Catherine Austin
Dr. Duruhan Badraslioglu
Mr. Brandon Bailey
Mr. Pedro P. Balarezo
Mrs. Pamela Bass
Mrs. Evelyn W. Beckman
Mr. Jeffrey M. Bellistri
Ms. Victoria Benson
Mrs. Renee Berry
Ms. Dana Bleiberg
Mrs. Julie Booth
Mrs. Kristen Booth
Ms. Katherine Brewer
Mr. Anthony Brooks
Mr. Chris Brown
Ms. Sharon Buell
Mr. David Buerger
Mr. Tola Buli
Mr. Robert Butland
Mr. Raymond Butler
Ms. Jennifer Campbell
Mr. Flavio Campos
Mr. Daniel Carelli
Mr. Preston Carmon
Mr. Michael W. Chellman
Mr. Christopher M. Chen, Sr.
Mr. Patrick Cilento
Mr. Jessie Clancey
Ms. Lisa Clarke
Mrs. Carolyn Cohen
Mr. Mark Colburn
Mrs. Jennifer Cooper
Mr. Carlos A. Cruz
Mr. Donrole Cyprien
Ms. Catherine Dahlberg
Mr. Corrado Dal Forno
Mr. Angelo Daniels
Mrs. Faith Darling
Mr. Edward J. Dayhoff
Mr. James Dickie
Ms. Kelsey Donegan
Ms. Marjorie Dougherty
Mrs. Suzanne Douglass
Mr. Pierre Duliepre
Mrs. Doan Duong

Mr. Jason M. Eist
Mr. Ali Elias
Ms. Allison Ewing
Ms. Pat Ferrara
Ms. Julie Finigan-Dal Forno
Mr. Esty Foster
Ms. Marcia Franklin
Ms. Jennifer E. Frey Reni
Ms. Rita Gerharz
Ms. Stefanie L. Gogerty
Ms. Boloye Gomero
Mr. Nathan Gordon
Ms. Stacie Gottlieb
Ms. Lisa Gray
Mr. Richard P. Green
Ms. Jessica Grow
Mr. Stephen Grubb
Ms. Jennifer Hale
Mr. Timothy R. Hanson
Ms. Tracy S. Harris
Mrs. Carolyn Hasfurter
Ms. Darlene Haught
Mrs. Anita Havas
Ms. Maris Hawkins
Dr. Paul Heins
Ms. Amy Heinzelmänn
Ms. Laura Heninger
Ms. Chelsea Henry
Ms. Alana Hill
Ms. Lele Horich
Mr. Robert Horsey
Mrs. Kerry Hosmer
Mrs. Jennifer Houston
Mr. Glenn Hunter
Mrs. Katrina Hunter
Mr. Ahmed K. Husen
Ms. Elizabeth Jacobi
Ms. Gloria Jandres
Mr. Charles Johnson
Mr. George Johnson
Mrs. Debra Joram
Ms. Arlynda Jorgensen
Mrs. Ani Law
Ms. Lauren Keller
Mr. Bruce Kelley
Ms. Michelle Kelly
Mr. Jason Kezmarsky
Mrs. Susan King
Ms. Shirley Kirkwood
Mrs. Lynn A. Kittel
Ms. Elise Kohan
Mr. Brad Kosegarten
Ms. Kristin Kowalew

Mr. Paul Koziel
Ms. Kristin Kvasnyuk
Mr. Daniel LaChina
Mr. Arthur Lee
Ms. Sonam Lhaki
Mr. Stuart Livingstone
Ms. Chelsie Lloyd
Mrs. Kathleen Lloyd
Mr. Tyrone S. Lloyd
Mrs. Amanda Lombardo
Mr. William Long
Ms. Cathy Lymon
Ms. Andrea Martin
Mr. Drew Martin
Mrs. Maureen Martin
Mr. Andrew V. Marusak, III '66
Ms. Anne Whitfield Mastin
Mrs. Wendy Matuszky
Ms. Stephanie Mayer-Sattin
Ms. Kara Mazie
Mr. William McGowan
Mr. Gualberto Mendez
Mr. Eric Metee
Mr. Christopher P. Miller
Mrs. Rachel Moore
Mr. Stephane Moreau
Dr. Marilyn Moreno
Mr. Benjamin Mosteller
Ms. Ann Murtaugh
Mrs. Aimee Narcisenfeld
Mr. Romel Ngbea
Mr. Robert Nichols
Ms. Laura Nutter
Ms. Katherine V. Offutt
Ms. Liberty Okulski
Mrs. Jennifer Hayman Okun '99
Ms. Kira R. Orr '93
Mrs. Scott Overall
Mrs. Kathleen Pappano
Mr. Andres R. Parra '99
Mr. Fritz Pierre-Louis
Mr. Robert J. Pollicino
Mrs. Franklin Polun
Ms. Catherine E. Ramella '99
Ms. Lauren Rathmann
Mr. Jonathan Rau
Mr. David Reed
Dr. J. Michael Reidy
Mr. Moises Reyes
Mr. Mark Riffée
Dr. Sara Romeyn
Ms. Stacey Roshan
Dr. Caleb Rossiter

Ms. Lindy Russell-Heymann
Mr. Lance Scott
Ms. Marygrace Serra
Ms. Marcella Sheintal
Ms. Alice Shih-Kahn
Ms. Emily Simpson
Mr. Timothy D. Simpson
Mr. Dadrén Sims
Mr. Mark B. Smith
Ms. Cristina Sorto
Ms. Bernice Sparrow
Mr. Erik Standish
Mr. Nathan Stanford
Mr. Marc N. Steren '89
Ms. Laura M. X. Steyer '04
Mr. Jermell L. Stills
Mrs. Kendall F. Strickler
Mrs. Wendy Sturges
Ms. Dominique Swann
Ms. Joanne Szadkowski
Mr. Joseph R. Teets
Dr. Daniel TerBush
Ms. Cheryl Terwilliger
Mr. Wannawut Thienhom
Mr. Samuel Thomas '12
Ms. Susan Thomas
Mr. Joseph Tonrey
Ms. Patricia Topliffe
Mr. John M. Trammell
Ms. Rebecca Turett
Ms. Maria G. Uechi
Ms. Lisa Vardi
Mrs. Marcela Velikovskiy
Ms. Hilary A. Vellenga
Ms. Sarah Via
Ms. Jina Walker
Mr. Mark Walter
Ms. Allison Walther
Ms. Sherri A. Watkins
Mrs. Betsey Waugh
Mr. Arthur West
Mr. Vincent White
Mr. Bryan G. Whitford
Ms. Danielle Wilcox
Ms. Laura E. Wolf
Ms. Dorothy Yen
Mrs. Tina Zazaris-Davis
Mr. Matt Zimmer
Susie Zimmermann
Ms. Caitlin Zolet

ALUMNI DONORS

We are grateful for and proud of our alumni who continue to support the Bullis Fund.

CLASS OF 1949

Mr. William C. Dana

Class of 1950

Mr. Peter J. FitzGerald

Class of 1952

Mr. Richard S. Varney

CLASS OF 1953

Col. Jerry K. Patterson (Ret.)

CLASS OF 1954

Mr. Lawrence H. Bullis

CLASS OF 1955

Mr. James P. McDevitt

CLASS OF 1956

Mr. Robert C. Harrison

CLASS OF 1957

Major Donald W. Ward, USAF (Ret.)

CLASS OF 1958

Mr. Thomas C. Lofton, Jr.

CLASS OF 1961

Mr. Bill J. Risio

CLASS OF 1962

Mr. Howard Humphries
Mr. James D. Swinson

CLASS OF 1963

Mr. Richard J. Lucey
Mr. C. Dean Sclavounos

CLASS OF 1964

Dr. Michael J. Bresler
Mr. Stephen H. Jaffe
Mr. Paul J. Monk

CLASS OF 1966

Mr. Andrew V. Marusak, III

CLASS OF 1968

Mr. Dudley C. Dworken
Mr. Richard E. Lankford

CLASS OF 1969

Mr. Peter J. Baldwin
Mr. Michael Murphy
Mr. E. R. Russell, Jr.

CLASS OF 1970

Mr. Richard A. Armstrong, Jr.

CLASS OF 1971

Lt. Col. Allen M. Green, USAF (Ret.)

CLASS OF 1973

Mr. Christian R. Beers
Mr. Robert K. VanHoek

CLASS OF 1974

Mr. Carl E. Taylor
Mr. T. Douglas Tuomey, III

CLASS OF 1975

Cdr. John H. Spiller III, USN

CLASS OF 1978

Col. M. S. Tuomey, USA

CLASS OF 1979

Dr. Gary S. Friedlander

CLASS OF 1981

Mr. James E. Hurson

CLASS OF 1982

Mr. Jonathan K. Friedlander

CLASS OF 1983

Mrs. Julie A. Coan
Mrs. Cyndi E. Vasco

CLASS OF 1984

Mr. Peter M. Manos
Mr. Brad L. Mendelson
Mr. Kevin Vasco

CLASS OF 1986

Mr. Andrew L. Blair
Mr. Edward L. Bullis
Mrs. Audrey G. Friedlander
Mr. William E. Timmons, Jr.

CLASS OF 1987

Mr. David H. Cohen
Mrs. Michelle R. Cohen
Mr. Steven J. Grudziecki
Mrs. Nina C. Price

CLASS OF 1988

Mr. Jonathan Halle
Mrs. Claudia B. Helmig

CLASS OF 1989

Mr. Jon Isaacson
Mrs. Nicole Geifman
Mr. Marc N. Steren

CLASS OF 1990

Ms. Lynn M. Brown
Mrs. Shannon L. Green

CLASS OF 1991

Mr. Bryan K. Cook
Ms. Christine M. Gresham, Esq.

CLASS OF 1992

Ms. Stephanie M. Bunting Graver
Mrs. Shannon P. Rosoff

CLASS OF 1993

Ms. Kira R. Orr

CLASS OF 1994

Mrs. Amy J. Greenberg
Mr. Richard Greenberg
Mrs. Katharine Spires

CLASS OF 1995

Mr. Adam J. Arnold
Mr. Seth Goodman
Dr. Samuel M. Sanders

CLASS OF 1996

Mr. Lawrence K. Miles, Jr.

CLASS OF 1997

Mrs. Nikki Eberstein
Mrs. Melissa Hausfeld
Mrs. Molly D. Herman
Mr. Kevin Rowe

CLASS OF 1998

Dr. Jason Katzen
Mrs. Shannon Ryan Crain
Mr. Carl E. Tugberk

CLASS OF 1999

Mr. Elliott Datlow
Mrs. Jennifer Hayman Okun
Mr. Andres R. Parra
Ms. Catherine E. Ramella

CLASS OF 2000

Ms. Anyika R. Barnes
Mr. Austin R. Berk
Mrs. Ashley C. Koenig
Mr. Craig A. Schwartz

CLASS OF 2001

Mrs. Tara S. Parra

CLASS OF 2002

Mr. Ross W. Koenig

CLASS OF 2003

Mr. Peter Han
Mr. John M. Kalas
Mr. Antoine R. McClure
Mr. Bradley Ryan

CLASS OF 2004

Mr. Moise T. Fokou
Mr. Grant Hollingsworth
Ms. Mackenzie Staffier
Ms. Laura M. X. Steyer

CLASS OF 2005

Mr. Ezra Raskas
Mrs. Kimberly Tennessee

CLASS OF 2006

Mr. Joshua Ein
Ms. Samantha Havas
Ms. Brooke Hollingsworth
Ms. Claire Olszewski
Mr. Svetlin Tintchev

CLASS OF 2007

Mr. Christopher Lathem
Mr. Jesse Overall

ALUMNI PARENTS

Bullis is fortunate to receive continued support from many past parents.

CLASS 2008

Mr. Gabriel Raskas

CLASS OF 2009

Mr. Jonathan Rice

CLASS OF 2010

Ms. Shahara A. Anderson-Davis
Mr. Robert M. Fleming
Mr. Jeffrey A. Kimm
Ms. Emily Siegel

CLASS OF 2011

Ms. Susan P. Bair

CLASS OF 2012

Mr. Samuel Thomas

CLASS OF 2013

Mr. Nicholas Barpoulis
Ms. Zoe Goldberg
Ms. Brooke Gutschick

CLASS OF 2014

Mr. Cody S. Branchaw
Mr. Adam Cohen
Ms. Melanie E. Friedlander
Mr. Zhongtian Guan
Mr. Paul Mavrikes

CLASS OF 2015

Ms. Sarah Bair

CLASS OF 2016

Ms. Elizabeth J. Barlow
Mr. John M. Chapin
Ms. Carly A. Cohen
Mr. Massimo A. Eichner
Mr. Andrew H. Goldberg
Mr. Patrick T. Johnson II
Ms. Madison L. Lotstein
Mr. Jason L. Mejia
Ms. Brooke L. Priddy
Ms. Liana C. Ratner
Ms. Courtney T. Rau
Mr. Adam J. Schwager
Ms. Sian M. Titmuss
Mr. Robert Washington III

Mr. & Mrs. Howard Arnold
Mr. Kenneth D. Auerbach &
Mrs. Judith S. Shapiro-Auerbach
Mr. & Mrs. Donald H. Bambeck
Mr. & Mrs. John Barpoulis
Mr. & Mrs. John E. Baublitz
Mr. Lawrence H. Bullis '54 &
Mrs. Judith T. Bullis
Mr. Michael W. Chellman &
Ms. Suzanne Hayes
Mr. & Mrs. Alan Cohen
Mr. David H. Cohen '87 &
Mrs. Michelle R. Cohen '87
Mr. Dudley C. Dworken '68 &
Mrs. Karen D. Dworken
Mr. Matthew Eichner &
Ms. Mary Ferranti
Mr. & Mrs. David A. Fishman
Mr. & Mrs. Esty Foster
Mr. Eric T. Frye & Ms. Irina Kichigina
Mr. & Mrs. Michael J. Hanley
Mr. & Mrs. John A. Harris
Mr. & Mrs. John E. Havas
Mr. & Mrs. Timothy C. Hester

Mr. & Mrs. Stephen W. Holderness, Jr.
Mr. Xin Huang
Dr. Richard K. Jung &
Dr. Janice K. Anderson
Mr. & Mrs. Bruce Kelley
Mr. & Mrs. Jeffrey A. Kittel
Mr. & Mrs. Robert L. Koenig
Dr. Ellen V. Krieger &
Mr. Gary P. Ratner
Mr. Neil Landres
Mr. JP Lavalleye &
Mrs. Lesley Lavalleye
Mr. David M. Leahy
Mr. & Mrs. Didier LeConte
Mr. & Mrs. Prem Malkani
Mr. & Mrs. Frank E. Mars
Mr. Andrew V. Marusak, III '66
Mr. & Mrs. Gregory C. McCaffery
Mr. & Mrs. Alan L. Meltzer
Mr. & Mrs. Lawrence K. Miles, Sr.
Dr. Marilyn & Mr. Romerio Moreno
Mr. Christopher Nordeen
Mr. & Mrs. Gerald Olszewski
Mr. William M. Orsinger

Mr. & Mrs. Scott Overall
Dr. & Mrs. Franklin Polun
Dr. Michael A. Ross &
Dr. Susan T. Elliott
Mr. E. R. Russell, Jr. '69 &
Mrs. Patricia K. Russell
Mr. & Mrs. Jerome A. Siegel
Mr. & Ms. Thomas D. Silverstein
Mr. John Simpson &
Ms. Rachel Adler
Ms. Nancy L. Spencer &
Mr. John Sandoval
Mr. & Mrs. John R. Staffier
Dr. & Mrs. Moises N. Steren
Mr. & Mrs. Robert Sturges
Mr. & Mrs. William E. Timmons, Sr.
David and June Trone Family
Foundation
Ms. Maria G. Uechi &
Mr. Luis A. Uechi
Mr. & Mrs. Robert F. Van Voorhees
Ms. Maria Walczak
Dr. & Mrs. Lawrence Widerlite
Mr. & Mrs. Shelton Zuckerman

* Deceased

IN HONOR OR MEMORY OF

For those who gave to Bullis in honor of someone special or in memory of a loved one, we extend our thanks for their generous contributions.

In honor of Michael Agege

Mr. & Mrs. Augustine A. Agege

In honor of Louis Akins

Mr. Phillip Akins & Ms. Nicole Laframboise

In memory of Ryan Hyman

Mr. & Mrs. Stanley Alster

In honor of Jerry May

Ms. Jessica Butler-Arkow

In honor of Charles E. Coleman & Family

Ms. Belinda Coleman, Ashlyn '15 and Charles '18 Coleman

In honor of our son, Sidney

Mr. & Mrs. Dean Eisen

In honor of Matt Elliott

Dr. Michael A. Ross & Dr. Susan T. Elliott

In honor of David H. Ferris

Maria Ferris & The Ferris Family Foundation

In memory of Dr. Constance Giles

Mr. & Mrs. Keith McIntosh

In honor of Leslie Gluck

Dr. Brenda Seaver & Mr. Ira Gluck

In honor of grandson, Benjamin Gordon

Mr. & Mrs. David Fellingham

In memory of Christopher Paul Hardcastle (1966-1982)

Mr. John Ford

In honor of Harper Evans Leahy '09 & Lincoln Evans Leahy '11

Mr. David Leahy

In honor of Matthew Linehan

Mr. Robert J. Linehan & Ms. Claudia M. Meer

In honor of Bullis faculty member Andy Marusak '66

Hon. & Mrs. Rostystav Shiller

In honor of Sophie '18 & Jackson '16 McIntyre, Anthony '24 & Charlotte '22 Caine and Caitlin McMahon '14

Mr. & Mrs. Marvin H. McIntyre

In memory of Dr. Zachary Myles '97

Mrs. Jessica Eyal '96 & Mr. Amir Eyal

Mrs. Iris Mersky

In honor of Dennis Perkins

Mr. & Mrs. Dennis Perkins, Jr.

In honor of James Lemon Pitzer

The Lemon Foundation

Mr. Andrew Pitzer

In memory of John Poe '58

Mr. Thomas C. Lofton, Jr. '58 & Mrs. Jane Lofton

In honor of Haley Porter

Mr. & Mrs. Roscoe Parker

In honor of Ike & Sophie Simon

Mr. & Mrs. Neal Simon

In honor of Meghan and Will Simpson

Mr. & Mrs. David Parmelee

In memory of Mr. Spencer

Mr. & Mrs. Andrew Matuszky

In loving memory of Dan Strickler

Mrs. Kendall F. Strickler

In honor of David and Joseph Van Voorhees

Mr. & Mrs. Robert F. Van Voorhees

In honor of Alanna Walczak '13

Ms. Maria Walczak

In honor of my son, Mark Dean Williams, class of 2020

Ms. Joyce L. Williams

In honor of Ryan Zaimi

Mrs. Laura Zaimi & Mr. James Roof

RESTRICTED DONATIONS

We recognize the many families, friends and companies that have generously donated and supported restricted projects at Bullis.

AFCEA Bethesda Chapter
The Trustees of the Rockville Academy
Potomac Pizza and Potomac Village Deli
ABE Networks
Mr. Karl Anton
Mr. Craig Aronoff '04
Mr. Brandon Aschenbach '11
Mr. Ryan Aschenbach '09
Mr. Daniel Ayre '14
Mr. & Mrs. Chris Brown
Mr. Dong Chen & Ms. YaLiq Li
Mrs. Xiuli Cheng & Mr. Lijin Yang
Mr. Brad Cohen
Mr. Keith Cohen '06
Mr. Thomas D. Cowles '00
Mr. Kenneth Dodds
Mr. Joshua Ein '06
Mr. & Mrs. Steve Fairbanks
Mr. Alec S. Fink '14
Mr. & Mrs. David Fink
Mr. & Mrs. David A. Fishman
Ms. Lijun Geng & Mr. Li He
Mr. C. Hunter Gosnell '06
Mr. & Mrs. Thomas Greenawalt
Mr. Zhiwen Guo & Mrs. Rong Yang
Mr. Zack Harwood '06
Mr. & Mrs. John E. Havas
Mr. Reginald T. Herron & Ms. Brigitte W. Johnson-Herron
Mr. Yongkang Hu & Mrs. Chunmei Yao
Ms. Jing Hua Huang
Mr. & Mrs. Glenn Hunter
Mr. & Mrs. Andrew Hyman
Mr. & Mrs. Bruce Kelley
Major David J. King, Jr. '79
Mr. Sean Kirby-Smith '09
Mr. John Klein
Mr. William N. Lerch '59 & Mrs. Mary Theresa Lerch
Ms. Hong Li
Mr. Ke Li & Ms. Yanqing Men
Mrs. Zhilan Li & Mr. Lianbing Yang
Mr. Jiaqi Liu & Ms. XiaoYan Guan
Mr. Stuart Livingstone

Mr. Dianwei Lu & Mrs. Qiaoliang Hao
Mr. & Mrs. Dong Lu
Mrs. Zhengling Mao & Mr. Gang Han
Mr. & Mrs. Drew Martin
Mr. Tom Mavrikes
Mr. David P. Ochsman '01
Mrs. Jennifer L. Okun '99 & Mr. Jared Okun
Mr. Matthew D. Peel '14
Mr. & Mrs. Charles Popenoe, III
Mr. Andrew W. Prescott III '00
Mr. Blake L. Priddy '14
Mr. & Mrs. Anthony Psacharopoulos
Dr. Dong Qin & Dr. Lizhu Zhou
Mr. Jared Robins '03
Mr. & Ms. Philip Sahady
Mr. Jacob I. Sentz '09
Mr. John Simpson '98 & Mrs. Lindsey B. Simpson '00
Mr. & Mrs. Timothy D. Simpson
Mr. Erik Standish
Mr. Jermell L. Stills
Mr. & Mrs. Dustin Swartz
Mr. Hong Tan
Mrs. Xiuyan Tang & Mr. Runjiang Wang
Mr. Samuel Thomas '12
Mr. Svetlin Tintchev '06
Mr. Vladimir Tintchev '02
Mr. & Mrs. Roderick Tolentino
Mr. Joseph Tonrey
Mr. Carl E. Tugberk '98 & Mrs. Jennifer Tugberk
Mr. & Mrs. Charles Vinal
Mr. Cheng Wang & Mrs. Hui You
Mrs. Jing Wang
Mr. Qiang Cheng & Mrs. Min Wang
Mr. & Mrs. Xiaofang Wang
Josh Weiner
Mr. Kyle Winkfield '96
Mrs. Jiu Hong Zhang & Mr. Hui Zhang
Mr. Wangbin Zhang & Mrs. Yuling Hong

FOUNDATION AND CORPORATE DONORS

A Squad Entertainment
ABE Networks
AFCEA Bethesda Chapter
Alagia Family Foundation
American Express Company
American Express Foundation
Bank of America
Camp-Younts Foundation
CapX Office Solutions, LLC
Choice Hotels International Foundation
Clark Construction Group, LLC
Coakley & Williams Construction, Inc.
Ernst & Young Foundation
Hamill Family Foundation
Millennium Engineering and Integration Co.
National Philanthropic Trust
Potomac Pizza and Potomac Village Deli
The Benevity Community Impact Fund

The Brock Foundation
The Carlynn and Lawrence Silverman Family Foundation Inc.
The Columbus Foundation
The Community Foundation for the National Capital Region
The Diana Davis Spencer Foundation
The Ferris Family Foundation
The Hanley Foundation
The J. Willard and Alice S. Marriott Foundation
The Lemon Foundation
The Leukemia & Lymphoma Society
The Trustees of the Rockville Academy
David and June Trone Family Foundation
United States Steel Foundation Inc.
Wisnosky Family Foundation
XML Financial Group

Creating a Legacy of Leadership

CAPITAL CAMPAIGN HONOR ROLL OF GIVING

*The success of the **Creating a Legacy of Leadership Campaign** is only possible because of the incredible generosity of the many Bullis Community members who have pledged their support for this project.*

The Carlynn and Lawrence Silverman
Family Foundation Inc.
Bank of America
The Brock Foundation
The Hanley Foundation
CapX Office Solutions, LLC
The Lemon Foundation
Millennium Engineering and
Integration Co.
National Philanthropic Trust
Coakley & Williams Construction,
Inc.
The Diana Davis Spencer Foundation
The J. Willard and Alice S. Marriott
Foundation
The Martin Family Foundation Inc.
Ernst & Young Foundation
Myra Reinhard Family Foundation
The Community Foundation for the
National Capital Region
The Coleman Group Inc./Powell
Foundation
King Region Group LLC
Mr. & Mrs. Lawrence W. Abrams
Mr. Jeff Alexander
Mr. & Mrs. Herbert J. Alleman
Ms. Melissa Alpeter Blair
Mr. John Anagnostou &
Mrs. Stavroula Drosatou
Mrs. Runaka & Mr. Kevin Anderson
Mr. & Mrs. David J. Andreadis
Mr. & Mrs. Howard Arnold
Dr. & Mrs. Duruhan Badraslioglu
Mr. Brandon Bailey
Mr. George L. Balboa, Jr. '87 &
Ms. Nancy Wheeler-Balboa
Mr. Peter J. Baldwin '69 &
Mrs. Eileen L. Baldwin
Mr. & Mrs. Thomas J. Baltimore, Jr.
Mr. & Mrs. Barry Bass
Mr. & Mrs. John E. Baublitz
Mr. & Mrs. Jay Beam
Dr. Joyce & Dr. Robert Beck
Mr. & Mrs. Kenneth Beckman
Mr. & Mrs. Jeffrey M. Bellistri
Ms. Marian C. Bennett, Esq.
Ms. Victoria Benson
Ms. Nancy Berkowitz
Mr. Andrew L. Blair '86 &

Mrs. Kerry A. Blair
Mr. David T. Blair '87 &
Mrs. Mikel Blair
Dr. & Mrs. Gerald Boarman
Mr. & Mrs. Brandon Booth
Mr. George Borden &
Ms. Gina Maloney
Mr. & Mrs. Kevin D. Braun
Mr. & Mrs. Chris Brown
Mr. & Mrs. Andrew K. Brown
Mr. & Mrs. Michael A. Brunner
Dr. Mary Frances Bryja
Mr. & Mrs. Brad Buckles
Ms. Sharon Buell
Mr. & Mrs. David Buerger
Mr. Edward L. Bullis '86 &
Dr. Catherine R. Bullis
Mr. Lawrence H. Bullis '54 &
Mrs. Judith T. Bullis
Mr. & Mrs. Glen I. Burke
Mr. & Mrs. Robert Butland
Mrs. Elena Caldeira
Mr. Daniel Carelli
Mr. & Mrs. George Carras
Mr. & Mrs. Patrick J. Caulfield
Ms. Molly Chehak & Mr. Jeff Stout
Mr. Michael W. Chellman &
Ms. Suzanne Hayes
Mrs. Dengfeng Chen & Mr. Wei Su
Mrs. Xiuli Cheng & Mr. Lijin Yang
Mr. & Mrs. Karl W. Christensen
Mr. & Mrs. Patrick Cilento
Mr. Jessie Clancey
Mr. Barry S. Cohen '61 &
Mrs. Marlene Cohen
Mr. & Mrs. Rob Cohen
Mr. David H. Cohen '87 &
Mrs. Michelle R. Cohen '87
Mr. & Mrs. Jeffrey C. Cohen
Mr. & Mrs. Alan Cohen
Mrs. Belinda Coleman
Dr. & Ms. Dennis Conrad
Dr. & Mrs. Joseph Conrad, III
Mr. & Mrs. M. S. Copeland
Mr. & Mrs. Donrole Cyprien
Ms. Catherine Dahlberg
Ms. Diana Daniels
Mr. & Mrs. Loren Danielson
Mrs. Faith Darling &

Mr. Alexander Lourie
Ms. Samantha Davis
Mr. & Mrs. Andrew C. Delinsky
Mr. Stewart Deutsch
Mr. & Mrs. James Dickie
Mr. Harold J. Doeblor '52 &
Mrs. Marie Doeblor
Mr. & Mrs. Scott Douglass
Ms. Heather Drummond &
Mr. Richard Schwartz
Mr. David Dunbar
Mrs. Doan Duong
Mr. Dudley C. Dworken '68 &
Mrs. Karen D. Dworken
Mr. & Mrs. Jason M. Eist
Mrs. Suellen Estrin
Mr. & Mrs. Tony Everett
Mrs. Jessica Eyal '96 & Mr. Amir Eyal
Mr. Armond J. Farrar
Mr. & Ms. Robert Ferrara
Mr. & Mrs. David Fink
Mr. Peter J. FitzGerald '50 &
Mrs. Jeremy FitzGerald
Mr. & Mrs. John Foreman
Mr. & Mrs. Todd Foreman
Mr. & Mrs. Esty Foster
Ms. Joy Foust Colburn &
Mr. Mark Colburn
Mr. Robert L. Freeman '66 &
Mrs. Carol A. Freeman
Ms. Jennifer E. Frey Reni
Mrs. Audrey G. Friedlander '86 &
Mr. Jonathan K. Friedlander '82
Dr. Gary S. Friedlander '79 &
Mrs. Deborah Friedlander
Mr. Jerome Friedlander
Mr. & Mrs. Joe Gawronski
Ms. Rita Gerharz
CPT Anthony Giles &
Dr. Constance Giles
Ms. Lily E. Gillett
Ms. Stefanie L. Gogerty
Mr. & Mrs. Steven H. Goldberg
Ms. Boloye Gomero
Mr. Nathan Gordon
Ms. Stacie Gottlieb
Mr. & Mrs. Jim V. Gramm
Ms. Lisa Gray & Mr. David Sjogren
Ms. Zane Gray

Mr. & Mrs. Adam Greenberg
Dr. Marshal Greenblatt
Mr. & Mrs. Damian Greenleaf
Mr. & Mrs. Donnie Gross
Ms. Minhua Guan
Mrs. Weilan Guan & Mr. Zhijian Hu
Mr. Nicholas Haggins
Ms. Jennifer Hale
Mr. Jonathan Halle '88 &
Mrs. Alisa S. Halle
Mr. & Mrs. Warren Halle
Ms. Lisa Handelman
Mr. & Mrs. Michael J. Hanley
Mr. & Mrs. Timothy R. Hanson
Mr. & Mrs. Alvin Harris
Mr. & Mrs. Mark Hasfurter
Ms. Darlene Haught
Mr. & Mrs. John E. Havas
Mr. Ryan S. Hayden '96
Dr. Paul Heins
Mr. & Mrs. Jeffrey W. Hellberg
Mrs. Claudia B. Helmig '88 &
Mr. Timothy Helmig
Ms. Laura Heninger
Mr. & Mrs. Ernest Heymann
Mr. & Mrs. Donnie V. Hinton
Mr. & Mrs. Lamont Hoffman
Ms. Gudrun Hofmeister &
Mr. Malcolm Furgol
Mrs. Molly Hokkanen
Mr. & Ms. Mark Hollars
Mr. & Ms. Edwards Holliday
Mr. Grant Hollingsworth '04
Mr. & Mrs. Joe G. Hollingsworth
Mr. & Mrs. Glen Homan
Mr. & Mrs. Bart Hosmer
Mr. & Mrs. William E. Houston
Ms. Jing Hua Huang
Mrs. Tianyan Huang &
Mr. Xicheng Shi
Mr. Xin Huang
Mr. & Mrs. Geoffrey Huguely
Mr. Todd Fulmer &
Mrs. Deborah Huguely Fulmer
Mr. & Mrs. Glenn Hunter
Mr. & Mrs. James Hunter
Mr. & Mrs. Andrew Hyman
Mrs. Charrisse Jackson-Jordan &
Mr. Edward M. Jordan Sr.

Mr. & Ms. Will Jacobi
 Mr. & Mrs. William S. Janes
 Mr. & Mrs. Lee Jarmon, Sr.
 Mr. Li Min Jin &
 Mrs. Chun Mei Zhang
 Mr. Charles Johnson
 Mr. George Johnson &
 Dr. Barbara Johnson
 Mrs. Debra & Mr. Michael Joram
 Dr. Richard K. Jung &
 Dr. Janice K. Anderson
 Dr. Jason Katzen '98 &
 Mrs. Lori Katzen
 Professor Zaza Kavteladze &
 Mrs. Elena Volkova
 Mr. & Mrs. Richard Kay
 Mr. & Mrs. Larry Law
 Mr. & Mrs. Bruce Kelley
 Ms. Elizabeth Kelly
 Mr. & Mrs. George Kelly
 Mr. Mark Smith &
 Ms. Joan Kelly-Smith
 Mr. Jason Kezmarsky
 Mr. & Mrs. David King
 Ms. Shirley Kirkwood &
 Mr. Julian Cox
 Mr. & Mrs. Jeffrey A. Kittel
 Mr. & Mrs. Gary Klein
 Mr. & Mrs. Bruce Kogod
 Mrs. Lam Kong
 Mr. & Mrs. Brad Kosegarten
 Ms. Kristin Kowalew &
 Mr. Frank Justice
 Dr. Ellen V. Krieger &
 Mr. Gary P. Ratner
 Ms. Kristin Kvasnyuk
 Mr. JP Lavalleye &
 Mrs. Lesley Lavalleye
 Mr. & Mrs. Ethan Leder
 Mr. & Mrs. Jerome Lewis
 Dr. Karen & Mr. Kevin Lewis
 Ms. Sonam Lhaki
 Mr. Biao Li & Ms. Ming Zhu Lao
 Ms. Hong Li
 Mr. Ke Li & Ms. Yanqing Men
 Mrs. Zhilan Li & Mr. Lianbing Yang
 Mr. Robert J. Linehan &
 Ms. Claudia M. Meer
 Mr. Jiaqi Liu & Ms. XiaoYan Guan
 Mr. & Mrs. Tyrone S. Lloyd
 Ms. Brenetta Locke &
 Mr. Corey Barksdale
 Mr. Roman Locke
 Mr. Thomas C. Lofton, Jr. '58 &
 Mrs. Jane Lofton
 Mr. & Mrs. Philip J. Lombardo, Jr.
 Mr. Dianwei Lu &
 Mrs. Qiaoliang Hao
 Mr. & Mrs. Frank W. Lumpkin
 Ms. Cathy Lymon
 Mrs. Zhengling Mao &
 Mr. Gang Han
 Dr. & Mrs. Richard S. Margolis
 Mr. Nicholas S. Markoff '60
 Mr. & Mrs. Drew Martin
 Mrs. Maureen Martin &
 Dr. David Martin
 Mr. Andrew V. Marusak, III '66

Mr. & Mrs. Andrew Matuszky
 Mr. & Mrs. Chip Maust
 Mr. & Mrs. George P. Mavrikes
 Ms. Stephanie Mayer-Sattin
 Mr. & Mrs. Steven E. Mays
 Mr. Tom McCally &
 Mrs. Ande Torgerson McCally
 Mr. & Mrs. David D. McCready
 Mr. Todd S. McCreight &
 Ms. Cathie Lutter
 Mr. & Mrs. James McIntyre
 Mr. & Mrs. Marvin H. McIntyre
 Mr. & Mrs. Allan D. McKelvie
 Mr. & Mrs. Duane C. McKnight
 Mr. & Mrs. Alan L. Meltzer
 Dr. & Mrs. Marvin Menick
 Mrs. Iris Mersky
 Mr. & Mrs. Michael R. Micholas
 Dr. Sara Miles & Mr. Steven Miles
 Mr. Christopher P. Miller
 Mr. & Mrs. Robby Miller
 Mr. & Mrs. Charlie Mills
 Mr. & Mrs. Austin Mittler
 Mr. & Mrs. Chris Moore
 Mr. & Mrs. Ronald Moore
 Mr. Stephane Moreau
 Dr. Marilyn & Mr. Romerio Moreno
 Ms. Louisa Morris
 Mr. & Mrs. Mark Morris
 Ms. Stephanie Nashman &
 Mr. Adam Chmara
 Ms. Natasha M. Nazareth-Phelps
 Ms. Susan K. Neely
 Dr. Jens Neumann
 Mrs. Barbara Nolan
 Mr. Christopher Nordeen
 Mr. & Mrs. Charles K. Nulsen, III
 Dr. Chuck Nwosu &
 Mrs. Pauletta Rowser-Nwosu
 Ms. Liberty Okulski
 Mrs. Jennifer L. Okun '99 &
 Mr. Jared Okun
 Mr. & Mrs. Sean D. O'Neill
 Ms. Maire O'Neill '05
 Ms. Kira R. Orr '93
 Mr. & Mrs. Scott Overall
 Mrs. Kathleen &
 Mr. Anthony Pappano
 Mr. & Mrs. Ellis J. Parker, III
 Mr. Andres R. Parra '99 &
 Mrs. Tara S. Parra '01
 Mr. & Mrs. Ronald R. Pate, Jr.
 Mr. Robert Peard
 Mr. & Mrs. L. Scott S. Peel
 Mrs. Glauca Petcov Demblowski &
 Mr. Denis Demblowski
 Mr. & Mrs. Robert J. Pollicino
 Dr. & Mrs. Franklin Polun
 Mr. Stanley & Dr. Jennifer Porter
 Mr. David Posnick '08
 Ms. Kathryn Powell
 Mr. & Mrs. Michael Priddy
 Mr. & Mrs. Ted Prince, Jr.
 Mr. & Mrs. Anthony Psacharopoulos
 Dr. Dong Qin & Dr. Lizhu Zhou
 Dr. & Mrs. Moeen A. Qureshi
 Mr. & Mrs. Mark Rampy
 Mr. & Mrs. David Reed

Dr. & Mrs. J. Michael Reidy
 Mr. Alexander Reinhardt
 Ms. Molly Reinhart
 Mr. Mark Riffée &
 Mrs. Betty Luo Riffée
 Mr. Bill J. Risio '61 &
 Mrs. Mary C. Risio
 Dr. Sara Romeyn &
 Mr. Timothy G. Evans
 Ms. Hilary Rosen
 Ms. Stacey Roshan
 Mr. Jim Roumell &
 Ms. Debbie Billet-Roumell
 Mrs. Shannon Ryan Crain '98 &
 Mr. John Crain
 Mr. Wesley D. Sage '64 &
 Mrs. Linda Sage
 Mr. & Ms. Philip Sahady
 Mr. Michael Salmon
 Mr. & Mrs. David Sanders
 Mr. & Mrs. Gerald H. Schaeffer
 Mr. & Mrs. Rory Schick
 Mr. & Mrs. Daniel Schrufer
 Mrs. Dale Schuble
 Mr. & Mrs. Joseph Schuble
 Mr. & Mrs. Jim Schumacher
 Mr. C. Dean Sclavounos '63 & Mrs.
 Ann Sclavounos
 Ms. Lee Scott & Mr. David
 Williamson
 Mr. & Mrs. Bruce Semple
 Mr. Lihao Sha & Mrs. Lixiang Rong
 Ms. Marcella Sheintal
 Mr. & Mrs. Eric Siegel
 Mr. James Signora
 Ms. Emily Simpson
 Mr. & Mrs. Timothy D. Simpson
 Mr. Shamsher Singh &
 Ms. Carol Mitchell
 Mr. & Mrs. James W. Smith, III
 Mr. & Mrs. Mark B. Smith
 Mr. Keith Teel & Ms. Rebecca Snow
 Mrs. Jin Song & Mr. Lingbo Zhang
 Ms. Bernice Sparrow
 Mr. & Mrs. Sompodh Sripoom
 Mr. Nathan Stanford
 Mr. Marc N. Steren '89 &
 Mrs. Stephanie Steren
 Ms. Laura M. X. Steyer '04
 Mr. Jermell L. Stills
 Mr. Frazier Stowers
 Mrs. Meghan Louise Stowers
 Mrs. Kendall F. Strickler
 The Honorable &
 Mrs. Scott W. Stucky
 Mr. & Mrs. Robert Sturges
 Ms. Muriel J. Suggs
 Ms. Audrey M. Sugimura &
 Mr. Brian E. Ferguson
 Mr. Liyong Sun & Ms. Hong Gao
 Mr. James D. Swinson '62
 Ms. Joanne Szadkowski & Ms. Julie
 Treadwell
 Dr. & Mrs. Mark Taff
 Mrs. Xiuyan Tang &
 Mr. Runjiang Wang
 Mr. & Mrs. Bradley Tavel
 Mr. Joseph R. Teets

Dr. Daniel TerBush &
 Ms. Karin Novak
 Ms. Cheryl Terwilliger &
 Ms. Cathy Harris
 Mr. & Mrs. Milton C. Theo
 Mrs. Maria Thomas
 Mr. Samuel Thomas '12
 Ms. Susan Thomas
 Mr. & Mrs. Roderick Tolentino
 Mr. Joseph Tonrey
 Mr. James B. Trimble
 David and June Trone Family
 Foundation
 COL Michael S. Tuomey, USA '78
 Mr. T. Douglas Tuomey, III '74 &
 Mrs. Colleen Tuomey
 Ms. Rebecca Turett
 Ms. Maria G. Uechi &
 Mr. Luis A. Uechi
 Mr. Joseph Van Meter
 Ms. Lisa Vardi
 Mr. Richard S. Varney '52
 Mrs. Cyndi E. Vasco '83 &
 Mr. Kevin Vasco '84
 Mr. & Mrs. Florin Vasilian
 Mr. John N. Vassos '80 &
 Mrs. Joan Vassos
 Dr. & Mrs. Alejandro Velikovsky
 Mr. & Mrs. Charles Vinal
 Mr. & Mrs. Leith Wain
 Mr. & Mrs. Joseph Walsh
 Ms. Allison Walther
 Mr. Cheng Wang & Mrs. Hui You
 Mr. Hua Wang & Mrs. Qunwu Sun
 Mrs. Jing Wang
 Mr. Lei Wang & Ms. Wenping Sun
 Mr. Qiang Cheng & Mrs. Min Wang
 Mr. & Mrs. Xiaofang Wang
 Mr. & Mrs. Dell D. Warren, Jr.
 Mr. & Mrs. Michael S. Warsaw
 Ms. Sherri A. Watkins
 Mr. & Mrs. Tom Waugh
 Mr. & Mrs. Mark A. Weinberger
 Mr. David Weiner
 Mr. & Mrs. John Whatley
 Mr. & Mrs. William A. White
 Mr. Bryan G. Whitford
 Dr. & Mrs. Lawrence Widerlite
 Ms. Danielle & Mr. Kieran Wilcox
 Major General &
 Mrs. Harvey D. Williams
 Ms. Joyce L. Williams
 Mr. & Mrs. Kerry Winosky
 Ms. Laura E. Wolf
 Dr. Thomas Yau & Dr. Linda Yau
 Mrs. Laura Zaimi & Mr. James Roof
 Dr. Barry Davis &
 Mrs. Tina Zazaris-Davis
 Mr. Wangbin Zhang &
 Mrs. Yuling Hong
 Mr. Jianzhong Zhou & Mrs. Ting Yao
 Mrs. Charlene M. Zigah
 Mr. Matt Zimmer &
 Ms. Devin Cheema
 Susie & Stephen Zimmermann
 Mr. & Mrs. David Zolet
 Mr. & Mrs. Alan Zuckerman

* Deceased

2017 GALA DONORS/ PATRONS/SPONSORS

1440 Health
4 Star Tennis Academy
A.B.E. Networks
ABC
Charo and Larry Abrams
Carrie and Michael Accardi
Misbah and Hind Ahdab
Maisa Al Adawi and Fareed Al Hinai
Mary Beth and Brian Albertini
All Fired Up
Linda Allen
American Eagle Outfitters
Runaka and Kevin Anderson
Virginie Antoine-Pompey and Kevin Pompey
Lisa and Darren Anzelone
Aramark
Mimi and Adam '95 Arnold
Lee and Bryce Arrowood
ASICS
Assure Holding Company
Carolyn Atwell-Davis and Lanny Davis
Emily and Brandon Bailey
Emmanuel Bailey
Renata and John Baker
Hillary and Thomas Baltimore
Baltimore Orioles
Barbie b
BB&T (Branch Banking & Trust Co.)
Dilek Barlas-Hayri and Aydin Hayri
Joanne and Brian Barlia
Pam and Barry Bass
Renette Belizaire and Layn Saint-Louis
Stephanie and Jeff Bellistri
Christine and John Benagh
Michelle and Avi Benaim
Faiza Benghezzi and Ahmed El-Taguri
Nancy Berkowitz
Dawn and Glen Berman

Nicole and Milton Bernard
Nicole Bernard Chaffin '83 and Lee Chaffin
Jennifer and Brett Bernstein
Jill and Darren Bernstein
Bethesda Bagels
Anna Bjerde and Garrett McDonald
Kerry and Andrew '86 Blair
Melissa Alpeter Blair
Blake Real Estate, Inc.
Agnes and Daniel Blanc
Blu Water Day Spa
Blume Honey Water
Trinette and John Bolden
Margaret and Andrew Bonham
Jennifer and Les Bookoff
Adetutu and Adebowale Bosede
BOWA
Bowl America
Kathleen and Kevin Braun
Bernadette and Nigel Brazier
Robin and Michael Brille
Monique and Brad Buckles
Heidi and David Buerger
Bullis 2nd-12th Grade Classes
Bullis Parents Association
Bullis School Store
Bullis Summer Programs
Ellen and Shawn Burgess
Cristin and Brian Caine
Jane and Steve Caldeira
Kathy and John Campanella
Marla and Aric Caplan
Allison and Eric Carle
Lisa and Brett Carmel
Caroselli, Beachler & Coleman
Connie and Pat Caulfield
Caulfield Provision Company
Cava Mezze
Ca'Venexiana
Charity Connect, Inc.
Devin Cheema and Matt Zimmer

Sonya and Michael Chiaramonte
Chipotle
Livia and Karl Christensen
Chuy's
Pat Cilento
Citrin Cooperman & Company, LLP
Clyde's Restaurant Group
Coakley & Williams
Coal Fire
Julie '83 and Peter Coan
Adrienne and Brad Cohen
Jennifer and Jeff Cohen
Kim and Craig Cohen
Vivienne and Robert Cooper
Jillian and Scott Copeland
Carla and Victor Crawford
Dalton Brody Ltd
Mary Damaska
Diana Daniels
Darrell Jackson Project
Julie and Ed Day
Amelia de Lucio Ramos and Frank Ramos
Wendy and Luis de Silva
Lisa and Everett Deanes
Ellen and Gary DeBalso
The Diener School
Dormify
Caryn Dorsey and Fitzgerald Boyd
Maura Dougherty and Bart Acocella
Jenine and Eric '95 Dreisen
Stavroula Drosatou and John Anagnostou
Duda Paine
Eden and Martin Durbin
Karen and Daniel Durham
Darlene and Andrew Dyer
Eastland Food Corp.
Nikki Eberstein '97
Edge Floral Event Designers
Norma and Dean Eisen
Deysi and Jason Eist

Ali Elias
EQUINOX
Kelley and John Essepian
Kathryn and Tony Everett
Evolution Craft Brewing
Patrick Ewing
Kirsten and Matthew Eyles
Mary and Steve Fairbanks
Rokhsan Fallah and Perry Ebrahimi-Qajar
Olivia and Joel Fechter
Georgina and Philip Feigen
Pamela and Scott Feldman
Maria Ferris
Fine Earth Landscape Inc.
Julie Finigan-Dal Forno and Corrado Dal Forno
Susan and David Fink
Kim and Rob Finkel
Janet and David Fishman
Flagship Carwash Center
Tracy and Todd Foreman
Foxhall Internists, PC
Tina and Jimmy Fragoyannis
Audrey '86 and Jon '82 Friedlander
Debbie and Gary '79 Friedlander
Christine and John Fruehwirth
Linda and Jim Frye
Samantha and Evan Fuery
Alison and Squire Galbreath
Olandis and Lapreea Gary
Amy and Eric Gates
Jennifer and Joe Gawronski
Nicki '89 and Jeff Geifman
Giant
Kathryn and Alexander Gilbert
Melanie and Alan Gilbert
Leigh Giles-Brown and Errol Brown
Suzanne and Bruce Glassman
Sheri and Brad Glickman
Tammy and Steven Goldberg
Eugene Goldman and Brooke Byers Goldman

Gramercy Tavern
 Donna and James Gramm
 Jamie Gravino and Richard Samit
 Zane Gray
 Melissa Gray-Hughes and Nigel Hughes
 Andrea and Rob Green
 Kimberley and Jeffrey Green
 Kelly and Thomas Greenawalt
 Courtney and Adam Greenberg
 Stephanie and Damian Greenleaf
 Elizabeth and Louis Greenstein
 Jill and Donnie Gross
 Maria and Robert Grossman
 Katherine and Curtis Gunsalus
 Barbara and Irvin Guterman
 Vandy Gyandhar and Khaled Alamdeen
 Sarah Hall
 Michelle and Tim Hanson
 Charlotte Happle and Jean Hopkins
 Sussie and Alvin Harris
 Tawana and Kenneth Harris
 Darlene Haught
 Anita and Jack Havas
 Carl Hayes
 Cheryl and Daniel Hays
 Amy Heinzelmann
 Claudia '88 and Tim Helmig
 Christina and Steven Hersh
 Hershey Bears Hockey Club
 Herson's Automotive
 Laura and Ernie Heymann
 Jacqueline and Curtis Hill
 Kerry and Michael Hoch
 Yul Hodge and Lisa Mallory
 Melba and Edwards Holliday
 Heath and John Honeycutt
 Jennifer and Erl Houston
 Hunter's Bar and Grill
 Melissa and Andrew Hyman
 I Drive Smart
 iHeartRadio
 Shanelle Ingram
 Antonice and Kevin Jackson
 Catherine and Richard Jackson
 Sherri and Barrington Jackson
 Charrisse Jackson-Jordan
 Elizabeth and Will Jacobi
 Maria and Lance Jeffers
 JetBlue
 Joe's Seafood, Prime Steak & Stone Crab
 Ann Johnson and Robert Sprinkle
 Deborah and Jimmie Johnson
 Toni and Alan Johnson
 Brigitte Johnson-Herron and Reggie Herron

Karen Johnson-Norman and Percy Norman
 Joseph Jones
 JS Tutor, LLC
 Nicole and Lee Jundanian
 Sheri and Robert Kantor
 Amy and Brian Katz
 Susan Kay and Barry Flax
 Becky and Rick Kay
 Cheri Kelleher
 Bruce Kelley
 Joan Kelly-Smith and Mark Smith
 Shaila Khan and Rumman Sharmeen
 Brenda and Gary Kittay
 Alex and Dick Kline
 Stacey and Jonathan Koff
 Bruce and Kathryn Labovitz
 Lahinch Tavern and Grill
 Curtis and Joanne Lam
 Margo and Kent LaMotta
 Landmark Theatres
 Wendy Landres
 Katharine Latimer and Richard Slaten
 Marisa Leasure '84
 Karena Levy
 Celesta and Steven Lewis
 Karen and Kevin Lewis
 Masami and Dan Lieberman
 Kathy Lindert
 Kathleen Lloyd
 Brenetta Locke and Corey Barksdale
 Gayle and Jeff Lomax
 Lynley and Clive Mackenzie
 Jane and Hal Magruder
 Margot Mahoney and David Budin
 Arvin '92 and Manju Malkani
 Gina Maloney and George Borden
 Nadia Mansour and Louai Alassar
 Mamma Lucia Restaurants
 Zana and Isaac Marks
 Lesley and Christopher Martin
 Maureen and David Martin
 Monica and Rodney Matthews
 Wendy and Andy Matuszky
 Jennifer and George Mavrikes
 Margot Mays and John McKew
 Changu Mazana and David John Newman
 Tara and Brooks McFeely
 Andrea and Keith McIntosh
 Jessica and Jamie McIntyre
 Tammy and Duane McKnight
 Donnea and Darren McLinton
 Claudia Meer and Robert Lineham
 Chia and Oscar Mekhaya
 Holly and Brad '84 Mendelson

Libby and Neeraj Mendiratta
 Mercedes Benz of Arlington
 Susan and Robert Meredith
 Claire and Greg Merrill
 Laura and Matt '92 Metro
 Kenneth Meyer
 Maggie Meyer
 Bernie Mihm
 Meredith and Robby Miller
 Cecilia and Adolphus Miner
 Carol Mitchell and Shamsheer Singh
 Azita Moazzez and Ari Khoshkhou
 Abby Moffat
 Carmen and Oscar Monincx
 Monique's Esthetique - Monique Whittleton
 Lisa and Ronald Moore
 Rachel and Chris Moore
 Vera and John Mumm
 Cindy Nachman-Senders and John Rosen
 Nalley Fresh
 Aimee and Neil Narcisenfeld
 Feri and Bahram Nasehi
 Stephanie and Adam Nashman
 Susan Neely
 Anne and Tom Netting
 New Vision Staging & Design, a Division of New Vision Properties, LLC
 Newseum
 Ingrid and Brian Nixon
 Normandie Farm
 Not Your Average Joe's
 O'Donnell's Market
 Ann O'Donoghue and Jay Hardgrove
 Wendy and Michael O'Neil Jr.
 Orion Investment Advisors
 Peggy Painter
 Paladar
 XiaoHan Pan and Jun Ji Pan
 Pennie Panagiotopoulos
 Panera Bread
 Paramount Jazz Orchestra
 Andres Parra '99
 Karen and Ray Pate
 Angela Patterson and Walter Jones
 Lucille Pavco and Andrew Giaccia
 Rebecca and John Penovich
 Janette and David Pepper
 Carmen and Dennis Perkins
 Glauca Petcov Demblowski and Denis Demblowski
 Lauren and Bobby Pollicino
 Smriti and Charles Popenoe
 Jennifer and Joel Poretsky
 Jennifer and Stanley Porter

Potomac Grocer
 Potomac Pizza
 Potomac Village Deli & Catering
 Nina '87 and Tilghman Price
 Shannon and Mike Priddy
 Tracy and Vernessia Proctor
 Marina Protopopova and Lawrence Sita
 Erika and Anthony Psacharopoulos
 Yue Qiu and Jian Mao Qiu
 Gloria Quevedo and Antonio Spilimbergo
 Rachel and Company – Rachel Rosenthal
 Carla and Mark Rumpy
 Caren and Michael Ravitch
 Lorraine Reale and Bill Schwartz
 Adam and Denise Reinhart
 Mary and Zuard Renkey
 Suzanne and James Rianhard
 Olga and Rodney Rice
 Susan and Eric Richman
 Righteous Cheese
 RMA Worldwide Chauffered Transportation
 A.J. and Lisa Robinson
 Rocklands Barbeque and Grilling Company
 Rory S. Coakley Realty Inc.
 Suzanne Roddis and Harry Patrinos
 Roy and Lori Rodman
 Sara Romeyn and Timothy Evans
 Shannon '92 and Laurence Rosoff
 Pamela and David Rothenstein
 Brigitte and Kevin '97 Rowe
 Paulette Rowser-Nwosu and Chuck Nwosu
 Elissa and Travis Royall
 RSVP Catering
 Sandra and Sam Rubenstein
 Anne and Rick Rudman
 Linda and Tim Rupli
 Safford Auto Group
 Zaina and Philip Sahady
 Patty and David Sanders
 Rubar and Emine Sandi
 Sarah and Devin Schain
 Kim Scher and Peter Tilley
 Ivan and Martha Schlager
 Anjali and Daniel Schrufer
 JR and Jaymi Schuble
 Dede and Jim Schumacher
 Kendra Scott
 Scout Bags
 Kathy Sears
 Sandra Seaton-Pina and Burt Pina
 Brenda Seaver and Ira Gluck
 Jennifer and Michael Segal

Lizhao Sha and Lixiang Rong
 Jill and Bryn Shaw
 Daniel Shiff
 Kimberly and Andrew Shiff
 Valerie and Steven Shollenberger
 Kristin and Chris Shorb
 Jennifer and Neal Simon
 Suzanne and John Simon
 Laura and Tim Simpson
 Sofitel Washington DC
 Pamela and Ife Sofola
 Spectrum Printing & Graphics
 Kelly and Roy Spooner
 Sompodh and Ploenphan Sripoom
 Nathan Stanford
 Starbucks
 Stephanie and Marc '89 Steren
 Strosniders
 Muriel Suggs
 Audrey and Brian Sugimura
 Sugo Osteria
 Hanzhen and Yan Sun
 Susan Koehn Designs - Susan Koehn
 Kristi and Dustin Swartz
 Talia's Cuzina
 Tamjidi Skin Institute
 Karyn and Stuart Tauber
 Lindy and Peter Taylor

Linda Taylor Robinson and Derek
 Robinson
 The Grilled Oyster Co.
 The Habit Burger Grill
 The Inn at Little Washington
 The McFeely Family
 The Nicholas J. Vassos Foundation
 The StudyPro
 Nikola and Milton Theo
 Thomas Fallon Photography
 Susan Thompson
 Cheryl and Bill '86 Timmons
 Tommy Joe's Bar and Grill
 Ande Torgerson McCally and
 Tom McCally
 James Townsend
 Trader Joe's
 Susan Traver
 Berry Trimble
 Valerie Tripp
 Total Wine & More -
 June and David Trone
 Kierstan and Robert Turner
 Uncle Julio's Fine Mexican Food
 Melissa and Philip Urofsky
 Lisa Vardi
 Cyndi '83 and Kevin '84 Vasco
 Mihaela and Florin Vasilian

Vasili's Kitchen
 Vie de France
 Susan and Charles Vinal
 Vita Surgical Group
 Robin and Eric Wade
 Yuko and Leith Wain
 Kathleen and Greg Wakeman
 Rebecca and Ian Walker
 Mark Walter
 Allison Walther and Kevin Deegan
 Deb and Mike Warsaw
 Washington Nationals
 Robin Watkins
 Angela and Troy Weaver
 Cheryl Weaver
 Weetabix North America
 Kim and Larry Weinberg
 Nancy and Mark Weinberger
 Kelly and Scott Welch
 Sonya White and William Booker
 Vin White
 Monique and Geoffrey Whittleton
 Paula and Larry Widerlite
 Sheryl and Mike Wilbon
 Angela and Raymond Williams
 Joyce Williams
 Joy and Blair Willing
 Trish and Jim Wilmans

Coleen and Neal Wilson
 Staci and Lewis Wilson
 Shawn and Marc Wiseman
 Robin and Kerry Wisnosky
 Wolf Trap Foundation for the
 Performing Arts
 Mary Wurie and Ahmed Seray-Wurie
 Shawn Yancy
 Linda and Thomas Yau
 Angela and John Yeatman
 Dorothy Yen
 James Yen
 Shelley and Van Yeutter
 Jaehyung Yoon and
 Su Young Park-Yoon
 Laura Zaimi and James Roof
 Jun and Yong Tang Zhang
 Ting Yao and Jianzhong Zhou
 Tara Zier
 Charlene Zigah
 Zoës Kitchen
 Zohra Salon
 Zolai Lashes

SEEN AROUND CAMPUS

...the spirit of
performing arts

UPPER SCHOOL FALL MUSICAL—
THE MARVELOUS WONDERETTES

BULLIS SCHOOL

10601 Falls Road
Potomac, MD 20854
301-299-8500
www.bullis.org

Address Service Requested

NON-PROFIT
U.S. Postage
PAID
Rockville, MD
Permit No. 2158

If you are receiving multiple copies of the magazine, please contact the Publications Office at 301-983-5701 or publications@bullis.org

Bullis Magazine is published two times a year by the Office of Institutional Advancement and distributed to alumni, parents, grandparents and friends. Letters and suggestions for future articles are welcome.

Located in Potomac, Maryland, Bullis School is a private, coeducational, nondenominational college preparatory day school for grades K-12. Bullis admits students of any race, color, religion, and national and ethnic origin to all the rights, privileges, programs and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, religion or national and ethnic origin in administration of its educational policies, admission policies, financial aid programs and athletic and other school-administered programs. Visit our website at www.bullis.org

Visiting Artist Renzo Maggi
Marble