

fall-winter 2015-2016

BULLIS

MAGAZINE

ANNUAL GIVING REPORT

DRESS CODE THROUGH THE AGES

TECHNOLOGY ELEVATES CLASSROOM EXPERIENCE

fall-winter 2015-2016

BULLIS

MAGAZINE

SCHOOL LEADERSHIP

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

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

Margaret Andreadis, *Lower School Principal*

Jamie Dickie, *Exec. Director of Technology*

Constance Giles, Ph.D., *Executive Director of Curriculum and Institutional Research*

Tracy Harris, *Chief Financial Officer*

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

Kathleen Lloyd, *Director of Girls Athletics*

Marilyn Moreno, *Middle School Principal*

Andres Parra '99, *Director of Boys Athletics*

Robert Pollicino, *Upper School Principal*

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

Joanne Szadkowski, *Executive Director of Institutional Advancement*

BOARD OF TRUSTEES

OFFICERS

Andrew Blair '86, P'11, '12, '17, '20, *Chair*

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

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

George Mavrikes, P'14, '17, *Treasurer*

MEMBERS

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

Hillary Baltimore, P'17, '20

Patrick Caulfield, P'14, '20

Patricia Cohen, P'12, '14

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

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

Jonathan Halle '88, P'15, '17

Kathryn Hanley, P'03, '05

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

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

Tammy McKnight, P'15, '18

Alan Meltzer, P'98

Chris Nordeen, P'12, '13

Shannon Priddy, P'14, '16, '21

Berry Trimble, P'10, '13, '17

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

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

Natasha Nazareth-Phelps, *General Counsel*

MAGAZINE EDITORIAL TEAM

Sherri A. Watkins, *Publications Manager*

Susan King, *Communications Coordinator*

Susie Zimmermann, *Director of Communications*

Eighth grade students visit with veterans during the annual Veterans Day trip to Arlington National Cemetery.

ON THE COVER: The girls varsity soccer team after defeating Flint Hill to clinch the ISL-AA championship. Read more on p. 18.

FEATURES

- 8 | Individuality Versus Standards
- 12 | Technology in the Classroom

PERSPECTIVES

- 2 | Head of School
- 36 | Advancement

DEPARTMENTS

- 3 | Newsbites
- 4 | Academics
- 5 | Service
- 6 | Arts
- 18 | Athletics

ALUMNI

- 24 | Alumni Spotlight
- 28 | News & Events
- 29 | Mystery Alumni Photos
- 30 | Class Notes
- 34 | Alumni Brain Teaser

ANNUAL GIVING

- 35 | 2014-2015 Annual Report

STAYING CONSTANT IN A CHANGING WORLD

It's no secret that we are living in challenging times. Global conflicts and unrest and political and ideological struggles are just some of the things that can contribute to an uneasy setting for growing up.

Still, these are also exciting times, too. Consider how easily and quickly we can connect with friends and family. How technology puts so many things at our fingertips. The classes our students can take today that did not exist even just a few years ago.

So the possibilities may be limitless...but also intimidating. We may yearn to explore but also crave the comfort of stability and familiarity.

This delicate balance is one we strive for here at Bullis: opening

our student's eyes to the wonderful array of options and excitement ahead of them, within an environment of steady, unwavering values and consistency. The goal is to provide a firm ground upon which students and teachers may stand as they look up and ahead, and to equip them to tackle the unknown from a foundation that provides confidence and security.

This issue of our magazine provides some examples of how we are doing this. All of this is part of why I love education so dearly. No matter how unsettling the daily news may be, we are watched by the hopeful and trusting eyes of our students. We gain knowledge from the past but our techniques, our messages and our optimism are firmly found in the wonderful possibilities of tomorrow.

Gerry

BOARMAN DISCOVERY CENTER CONSTRUCTION UNDERWAY

Representatives from each grade join Dr. Gerald Boorman for the ceremonial groundbreaking.

The entire Bullis student body gathered on the main quad on October 19 to celebrate the groundbreaking for the first new building on campus in more than 13 years. The Gerald L. Boorman Discovery Center will be a 67,000-square-foot home for student innovation, exploration and creativity in the heart of the campus.

For the full story and photo gallery visit www.bullis.org/construction

For the 20th year of the Thanksgiving Basket Project, the Bullis community assembled food baskets and baked apple pies to support 100+ families through the Montgomery Housing Opportunities Commission.

SERVICE

18,000

The Bullis Student Tutor program reached 18,000 video views from 27 countries. Student tutors create screencast videos covering a wide range of topics.

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

NEWLY PUBLISHED

The Student's Guide to Entrepreneurship, a newly published e-book by Bullis' Entrepreneurship Coordinator Marc Steren '89, is available via Amazon, Barnes and Noble, Kobo and Apple iBooks. Budding entrepreneurs can look for a paperback version to be released in a few months.

Save the Date
Friday, March 11, 2016

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

Trips Take Students Outside and Up Close with Learning

As the last day of school for the 2014-2015 school year ended, most students headed for vacations, summer jobs and other non-academic pursuits. Yet two groups of students and teachers opted for additional learning and time with classmates through global studies trips.

Fifteen Middle Schoolers headed off to Colorado with three teacher/chaperones to explore the Rocky Mountains and learn about the ecology of Colorado. During most of the trip, the group stayed at the YMCA Snow Mountain Ranch, an outdoor education center located in Winter Park. They also visited Garden of the Gods and the Manitou Cliff Dwellings where students learned firsthand about Colorado and its earliest inhabitants. The students also studied the wildlife of the area, tracking animals and observing the impact of beaver life on the Colorado River.

Along with lessons, the students enjoyed a variety of outdoor activities from hiking and swimming to horseback riding, tubing, zip-lining, archery and bonding around campfires. For Joey Chmara '20, the best part was white water rafting. "The water was very cold and the rapids were massive, and we got to jump off of a forty-foot cliff into the freezing water," he says. "This was exhilarating and by far the most fun thing."

While these Middle Schoolers were up in the mountains, a group of Upper Schoolers

headed to the Caribbean to explore the vast marine life under the sea. Nine boys and two teacher/chaperones traveled to the Cape Eleuthera Institute in the Bahamas for a two-week marine science and conservation trip.

A self-sustaining campus, the Institute served as home base for the students throughout their trip. Every day they engaged in field and lab work that included: snorkeling along the reef for near-shore ecology studies of plants, fish and coral; studying nocturnal species and bioluminescence; dissecting algae and lionfish; determining the age of conch; and exploring mangroves. The students swam along the sea wall to see where the seabed drops to a few thousand feet in depth. They

learned about the importance of the coral reef, which occupies less than one percent of the ocean yet supports as much as 70% of all ocean living organisms while it purifies the ocean water and buffers sea inhabitants from destructive waves.

The students also laid lines to bait sharks which they then identified, measured and tagged before releasing. They caught sea turtles by hand to measure them, helped with stingray research, pulled up deep ocean sea traps to study organisms from a thousand meters deep and studied the effect of light pollution on bonefish.

"I've always been intrigued by marine science," says Maximillian Maurach Theo '17.

"This trip made it come to life for me. Instead of learning from a book, I was out in the field learning through the work we did."

Along with enhanced knowledge and awareness of conservation and the sea's bounty, the students also learned about themselves and each other. Rising senior Josh Davis enjoyed getting to know the people that he had not spent much time with during the school year, learning "to be more open about new things and new people."

"This trip allowed me to get to know myself better," Will Evans '18 says. "I now know I can do things that I didn't think I could do before. It was great to have a chance to find myself!"

Combining Service and Athletics to Support Special Needs Teens

Not every teen can commit to giving up two Sundays a month throughout the school year. But for seniors Sabrina Epstein and Carly Morgan, doing so is the realization of an idea they had more than a year ago.

“We both have always really enjoyed sports as well as working one-on-one with special needs kids,” explains Carly, and both wanted to create a way for other Bullis students to get involved. Now co-founders and co-presidents of the Bullis KEEN Club, currently in its second year, Carly and Sabrina oversee a group of 20 Upper Schoolers who meet regularly with their KEEN buddies for sports and athletics.

KEEN is national non-profit that provides sports and recreational opportunities for children and young adults with developmental and physical disabilities at no cost to their families or caregivers. The Bullis students play basketball, stretch, run and engage in other KEEN-directed activities with their buddies. “Physical activity is so important,” says Sabrina. “Exposing our KEEN buddies to sports while building friendships with them is great fun.”

Club members also attend KEEN special events, including the annual KEENFest as well as the Bullis Gives Back 5k, which brings KEEN students and other special needs children to campus for a buddy run that has become a favorite part of the

annual event and fundraiser.

To join the club, Bullis students must submit an application and be interviewed. Membership is capped at 20 students to ensure that each student can be matched with one KEEN buddy.

“Sabrina and Carly have been true leaders,” says advisor and Community Service Coordinator Dr. Sara Romeyn. “From handling all advertising and volunteer recruitment, to managing the application and

interview process and serving alongside the members, they are the perfect combination of passion and organization. They are clearly deeply committed to this work, and are so on-the-ball that no details are left to chance.”

The staff at KEEN Greater DC agree and credit Sabrina and Carly for creating a strong Bullis club. “They have been one of the best groups of volunteers that I have worked with. Sabrina and Carly are great leaders,” says

Karen Woolman, KEEN Club co-coordinator.

With both Carly and Sabrina graduating in May, soon it will be time for them to turn over the club to new leaders. “It’ll be hard to leave,” says Sabrina, who has grown very close to the KEEN buddy with whom she’s worked for two years. Carly agrees, adding “it will be really rewarding to leave knowing we have created a club that will last after we’re gone.”

Above, Thomas (KEEN Buddy), at left, with Camille Helmig '17 at Bullis 5K; right, co-presidents Carly Morgan '16, at left, and Sabrina Epstein '16; far right, Brooke Morgan '18 and Abby (KEEN Buddy), at right.

The Developing Dance Program

The Advanced Dance Ensemble—eight Upper School girls—removed their shoes in the darkened, quiet studio and began warm-ups. Then, as they sat on the floor, dance teacher Alana Hill led a thoughtful, honest discussion about confidence and sharing while students stood individually to explore a feeling in movement.

Students in Alana Hill's dance classes are learning that the art involves far more than moving to music; its challenges are mental and emotional as well as physical. The continually evolving Bullis program pays

consideration to these and other aspects. Dance students learn techniques and also think critically, design movement shapes, convey meaning through choreography and communicate as dancers. This layered approach deepens their understanding of dance and its relevance to life and the world. "Since 8th grade I've been learning techniques and studying structures and styles," says Michaela Henderson '16 of her dance classes with Ms. Hill. "It's not just a class for a little freedom in the middle of the day—we learn a lot more here."

This year marks Hill's sixth year of teaching dance at Bullis. When she first arrived, Bullis students had just four dance opportunities—introductory, ensemble, a fall dance show and an after school program. Now the curriculum offers several options from new 6th and 7th grade classes to an 8th grade dance major, Upper School dance ensembles and a signature program for seniors and juniors. The fall dance show has become a collaborative effort with Jazz Café to create a dazzling blend of music and dance revolving around exciting themes such as last year's music

of Michael Jackson and this year's interpretation of New York City.

The expanded program allows students to grow as dancers during their Bullis years. Last year was the first since Hill's arrival that some of her students graduated having danced consistently from 8th through 12th grades. "Next spring will be the first time Bullis students are inducted into the National Honor Society of Dance," she says, further proof of a well-established program.

Dance holds many benefits

“When kids dance during the school day it helps their thinking, confidence and creativity.”

—Alana Hill
MS/US Dance teacher

aside from physical. “It’s great for kinesthetic learners,” Hill explains. “When kids dance during the school day it helps their thinking, confidence and creativity.” Athleticism and artistry together foster skill mastery, collaboration, critical problem-solving and responsibility. “Dance supports different learning styles,” Hill continues. “Even if a student doesn’t continue dancing after Bullis, they gain something valuable within themselves.”

Students at all levels learn basics and more, choreographing pieces and researching topics like homelessness to express them in dance. “Understanding the bigger picture lends vulnerability to performance,” says Hill. “They connect honestly from their hearts.” Ensemble and signature classes encounter college-level challenges as students create portfolios and are encouraged to refine skills beyond Bullis. “Our students are truly being prepared to do more.”

The students agree. “Dance lets me de-stress in the middle of the day and spend time with friends who have a common interest,” says Alexandria Ligon ’16. “I love the freedom of dancing and working with others,” says Katelyn Foreman ’19; Naya Hutchinson ’17 loves to dance and enjoys the thinking and

creating, saying, “It’s surprising to discover what shapes we can make with our bodies.” New to Bullis, Briana Cheng ’17 says “I feel so comfortable here. You can be who you really are. Dance is already like my second home at school.”

“Alana Hill has greatly expanded our dance program,” says Performing Arts Chair Cheryl Terwilliger, “evolving it into a visible, strong component of our Arts department.”

Dance students perform during the Jazz and Dance Show in November. Above, dance teacher Alana Hill thanks the audience following the show.

Individuality VERSUS STANDARDS

HISTORY OF THE BULLIS DRESS

Young men attending Bullis School in its early years dressed neatly in shirts and ties, slacks, jackets and polished shoes; some even wore three-piece suits. When the School was founded in 1930 by Captain William F. Bullis and his wife Lois Hoover Bullis, proper dress and good manners were mandatory in class and at mealtimes. Then as now, student comportment—bearing and behavior, including dress and appearance—was an important expectation.

trends, diminish social differences and foster school pride.

Bullis School has always required students to adhere to a dress code, although the uniform was not defined until 1958 with the introduction of a standard navy blazer and blue-and-gold tie. Until then, while Bullis boys followed a rigorous schedule preparing for service academies or colleges, they wore jackets, ties and sweaters in a variety of styles and patterns. In old photos, jackets are tweed, plaid or plain wool; ties were an array of designs; shirts were almost invariably white or pale. Students wore dark, khaki or plaid trousers and a variety of sweaters, vests, boots, wingtips, saddle shoes and loafers.

Commander Bullis and the teaching staff prepared young men not only for tough exams, but to become officers and “gentlemen” someday. High standards of courtesy and behavior were expected, which included coats and ties as well as good manners such as standing when a teacher entered the room. “A neat haircut and a uniform instill pride of person,” Bullis wrote in a letter to students outlining the importance of showing respect for the school, the teachers, the education—and respect for oneself as well.

“No one had to tell me that I was out of uniform...ever!” recalls Middle School English Teacher Andy Marusak ’66. “As a two-year boarding student, each morning as I dressed for classes, I was proud to put on my gray slacks, button-down white dress shirt, black shoes, dark socks, Bullis tie and blue blazer. The uniform added dignity and maturity and a sense of unity among us students.”

School uniforms go back to medieval days and are still required in many schools, and American private and parochial schools in particular adopted the British tradition long ago. Since 1996 when President Clinton suggested uniform requirements in more American schools, dress regulations have been on the rise; some surveys estimate a 20% jump in the last decade. Conformity of appearance can encourage a focus on education rather than

1930s

1935: Bullis relocates to Silver Spring campus

World War II (1939-1945)

1930: Bullis opens its doors in the former Bolivian Embassy (Dupont Circle)

1946: Bullis expands from post-graduate program to include first class of graduating seniors

RDS: CODE

From the 1930s into the 1980s, students could remove coats and ties in class for comfort, but had to be fully dressed for meals. The mandatory dress rule in the dining hall was so strict that demerits—resulting in Saturday morning detention hours—were assigned for missing coats or blazers, loosened or lost ties, untucked shirts, improper footwear or any deviation.

Post-war American culture blended recovery and relief with an appreciation for small luxuries; a lift in fabric restrictions led to roomy, comfortable fashions like wide-leg flannel trousers, silk and knit ties and quality leather shoes. A student editor of *The Bulldog* in the 1950s described “the usual school attire of coat, shirt, tie, shorts and bare feet,” often sported by boarding students at breakfast. His fashion suggestions included oxford cloth shirts, argyle socks and ties in “popular Windsor knots”—while he admitted that in the dorm “I am dressed just like you are, in socks and a blanket.” As a student, alumnus and former math chair Richard Varney ’52 met dress code regulations by “wearing the same tie for three years and getting away with it.” Other alumni recall contests for the nastiest tie.

The Bullis dress code changed significantly with the introduction in 1958 of the classic navy blazer with the Bullis seal on the pocket, along with striped blue-and-gold tie, white buttoned-down shirt, gray slacks and brown or black shoes. Variants were pullover

Late 1960s

sweaters or vests, khaki pants in warm weather or, for a few brief summers, a blue-and-white seersucker jacket that one alumnus remembered as “stupid-looking but comfortable.” For decades, senior privilege in dress code extended simply to allowing a pale blue shirt.

The School’s traditional structure offered few choices through the 1960s at the new Potomac campus as the basic uniform held firm. By the 1970s, trends in self-expression and nonconformity made hair length a point of personal pride for some. Although

■ 1958: Bullis adopts uniform

■ 1964: Bullis moves to Potomac campus

Commander Bullis encouraged individuality in other ways, he staunchly defended the dress code and the prescribed hair length: four inches or less, it could not touch the collar. Larry Bullis '54, a math teacher and, in 1980, headmaster, sometimes measured boys' hair to check length. With few outlets for self-expression in dress, students tamed too-long hair during the week with gel; one African American student slicked down his hair daily, letting it fill out on the weekends.

Detention could be assigned if a student needed a haircut. One teacher sent an 8th grade student to walk down Falls Road to a Potomac Village barbershop, only to hear later from the furious mother when the boy got a poison ivy rash from roadside overgrowth.

Susan Sweeney Spingler, one of the first female teachers at Bullis, placed a coat rack outside her art class in 1979 and told the boys that they could remove jackets, ties, even shirts if they wore a t-shirt. Students flocked to her art classes to enjoy that freedom. In 1988, a Middle School boy wrote in *The Bulldog* about his first day, mentioning the uniform of black loafers, gray pants, white shirt, Bullis tie and the navy jacket that "you take off, roll in a ball, and throw in your locker."

For those who lettered in varsity sports, a letter sweater option was added circa 1979. Still, the dress code, including jacket, held fast—even with the addition of girls.

"When skirts and knee socks are added to the Bullis uniform in the fall, a turning point will be marked in the school's history," stated an article in *The Washington Times* in April 1981. When the first group of girls entered Upper School that September, some recall the instantaneous effect on the boys: ties were straightened, shirts were tucked, manners and even academic efforts improved. The uniform designated for girls included a kilt skirt in the now-familiar blue, gray and gold plaid (a gray skirt was also permitted), a white or blue shirt, knee socks, black shoes and the navy Bullis blazer. Girls varied the uniform in small ways. Cyndi Bullis Vasco '83, the founders' granddaughter and a current Bullis parent and trustee—her father Larry Bullis was headmaster then—recalls teachers remarking "Is it free dress today, Miss Bullis?" whenever she embellished the dress code with accessories or the wrong socks.

1982

1987

Today the Bullis dress code continues its high standards for student appearance. Warm weather and cold weather requirements defined in the Student Handbook are based on Bullis tradition yet present more options. "The uniform outwardly shows that we are a united community," says Lower School Principal Margaret Andreadis. "It's a sign of respect for Bullis and equity among the students."

Bullis alumna and Middle School Assistant Principal Kira Orr '93 agrees. "The dress code creates a 'level playing field' that minimizes

1993

1980: Math Teacher Lawrence H. Bullis '54 becomes headmaster

1983: First class with female students graduates

socioeconomic disparities and takes the hard work out of getting dressed for school each day.”

“The uniform has certainly changed over time and evolved with fashion,” says alumnus and Boys Athletic Director Andres Parra ’99, “while simultaneously remaining a ‘uniform’ with traditional elements of the Bullis skirt, or tie and button down shirt.”

“School spirit is another component of the uniform, since students wear blue and gold every day,” adds Upper School Principal Robert Pollicino. “The dress code connects us to Bullis history and instills a sense of community.”

2015

2008

2002: Thomas B. Farquhar becomes head of school

1991: Dr. Richard K. Jung becomes headmaster

2010: Dr. Gerald L. Boarman becomes head of school

2013: Bullis adds first 2nd grade class

Technology Tools: Elevating Teaching and the Student Experience

*By Stacey Roshan
Upper School Math Teacher
and Technology Coordinator*

You might say it all started with stress.

After teaching AP Calculus for several years, I noticed a pattern. As the school year progressed, student stress increased. With a lot of material to cover before the College Board Advanced Placement Exam and a set time to get it all in, often there wasn't enough time to work through homework problems in class or answer student questions. So I used a software program called Camtasia to "flip" my classroom, and the transformation was dramatic.

In the flipped classroom, I record lectures for students to watch online at home, and then we use class time the next day to discuss and for students to actively problem solve. Students can stop and start the video lesson as often as they need to absorb the new information and take notes, and then work with me and their peers in class the next day to figure out how to apply that lesson to new problem sets.

This experiment turned out to be quite successful. Student stress noticeably decreased right away. I had more time to work with individual students and groups,

and in turn they helped each other. And yes, grades and AP scores rose as well.

Today, new tech tools have enhanced my process. Instead of students passively watching assigned videos at home, they now engage with the videos and solve problems that I insert as mini-quizzes. Students come to class knowing what questions to ask, and I am equipped with data that helps me determine the needs of the class as a whole and which students need my focused attention.

Scan this QR code to view more about Ms. Roshan's flipped classroom.

The idea is not to insert technology merely to make everything more 'whiz-bang' cool (although plenty of tech tools do that as a great side-benefit!). Rather, the goal is to make learning customizable for each student, bring multiple layers together into one clear picture and reinforce in each student a confidence—and a desire—to learn.

For decades, education has focused on teaching at the front of the classroom to the whole class. While some small group work allowed some differentiation, overall students all too often were lumped into one group or another. As a result, many students could quickly fall through the cracks, fall behind and begin to doubt their ability to learn and keep up.

The goal is to make learning customizable for each student, bring multiple layers together into one clear picture and reinforce in each student a confidence—and a desire—to learn.

In comparison, today's tech tools:

Allow students to process at their own speed without falling behind their peers

Provide teachers with analytics to customize and personalize lessons

Give teachers ways to address specific teaching challenges and bring intangible concepts to life

Engage students who may shy away from class oral discussions because they are introverted or lack confidence in their opinions or their ability to verbalize thoughts

Can get everyone 'on the same page' after a long weekend or a busy day.

Twenty-first century learning is now more student-centered than ever, and Bullis is committed to this method of teaching. Our one-to-one laptop program and the wealth of tech tools that are available—many of which are online platforms and require little or no financial investment for the school—allow technology to efficiently bring our classes to life in exciting ways every day.

Turn the page to read about a few examples from here on campus.

EXISTENTIALISM: HOW TO MAKE THE ABSTRACT CONCEPT MORE CONCRETE

English teachers Amanda Lombardo and Laura Heninger had a challenge: show the value of Albert Camus' *The Stranger* as a vehicle for exploring existentialism. No easy concept, existentialism could leave students confused and unable to relate to the book, let alone begin to determine how they felt about it.

To help students better understand, the teachers began with some concrete illustrations of existentialism: examining Edward Munch's famous painting "The Scream" and asking the students to quickly answer a series of questions about their own reactions to existential concepts.

Equipped with an expanded vocabulary and a few days to consider the concept, students then used Pear Deck to rate where on a spectrum they agreed or disagreed with the statement "I am an existentialist." Pear Deck is an interactive presentation platform that allows students to anonymously answer a question on their laptop without being swayed by the responses of their classmates. After everyone had submitted an answer, the teachers displayed the range of dots on the screen at the front of the room.

For homework, the students participated in an online discussion to describe their positions. Online discussions have been shown to build connections and class community, contribute to the development of stronger critical thinking and writing skills, give students the chance to process and reflect at their own pace, and empower students to express themselves. The subsequent class discussions were livelier and more productive than ever, as all the students had time to think through the concept, their own positions and how they would communicate their opinions.

CREATING AN INTERACTIVE ENVIRONMENT IN AN ONLINE CLASSROOM

Health teacher Maureen Martin conducts her classes in a blended environment that combines traditional face-to-face settings with online classes. This enables her to focus her facetime with the students in substantive discussion while their online time is used to view TED talks and other related material in preparation. But how could she make sure that the students' work at home not only occurred but was productive? How could she draw attention to the key points of the videos?

We introduced Zaption to address this challenge. Using this tool, Ms. Martin could embed written prompts into the video, add text annotations and even quiz students along the way to check for understanding.

Students control the pace of the video and rewatch segments as often as they like, and the quizzes help to highlight the key takeaways.

Now Ms. Martin can monitor which students have not completed the video assignment, which might need additional help and which might be prepared to lead class discussions. "Zaption has been a game-changer," she says. "We are going further than ever before and taking our in-class discussions to a whole new level."

HOW TO BUILD THEMATIC AND CHRONOLOGICAL TIMELINES

American History teachers had a dilemma: how to teach thematically (politics, immigration, rebellion, warfare, etc.) while also helping students to keep track of important events in time.

Department Chair Lisa Vardi and I began by brainstorming what an ideal tool would provide. The teachers wanted an in-class visual for easy reference during class sessions and to highlight and track themes using color, pictures and even student voices. Ideally, the result would be a flat poster-type display that could also become interactive with student recordings to present fact and analysis and point to resources such as videos, photos and other documents.

Kylie Rau '18, at left, works independently, while Health Teacher Maureen Martin checks in with Kerry Mitchell '18.

The solution was to merge a traditional solution with meaningful technology. Enter Buncee, an online tool that lets students design slides, include other resources (even that audio we wanted) and easily share them anywhere. Buncee was also simple for students to quickly learn and master, so the focus stayed on the material and not on tinkering with technology.

Using Buncee, students created a digital canvas of historical events, people and places related to a thematic unit of study, such as the Constitutional Convention or “The Great Compromise” which created the bicameral Congress. The slides could then be printed out for posting with QR codes linking back to the online version in order to view and hear all the supporting documentation.

Scan this QR code to view the Constitutional Convention Buncee.

So Much More Ahead

From VoiceThread for foreign language teaching, to Weebly for creating dynamic websites and Makey Makeys and Scratch Programming to create sound from any object, we are only at the tip of the iceberg in using tech tools to take our teaching to a whole new level.

What’s always essential is to ensure that the technology remains in the background, allowing student ideas, expression and learning to be

front and center. We will continue to focus on tools that are quick to learn, very low cost and accessible to all.

As Lisa Vardi, who recently used Thinglink and Weebly to teach a unit on megacities, says, “To empower the next generation of learners to be globally minded and develop empathy, we must combine new tech tools with time-honored strategies. We want students to think deeply about the world, explore it and also display their learning using tools that will captivate them and the next generation.”

I couldn’t agree more, and I can’t wait to see what comes next.

Stacey Roshan left a successful career as an economist in 2007 to go into teaching, and has been at Bullis ever since. Along with her teaching, Ms. Roshan is now the technology coordinator for Upper School teachers, helping them incorporate technology into academics.

What tech tools are in use in the other divisions?

We asked their tech coordinators to give us an update...

Nate Gordon:

Lower School students demonstrate their understanding of math problems (rather than just showing the final answer) on their iPads through Educreations, a screencasting tool. They also create and share multimedia content through tools such as Wixie, Book Creator and Skitch. They are also creating art portfolios and project portfolios using Haiku.

Our new coding class is off to a strong start, with 5th graders using Hopscotch to design video games. Spanish students use digital flashcards that feature audio as well as text to learn new vocabulary and record their dialogs in Sock Puppets.

Rita Gerharz:

Middle School teachers use Pear Deck for interactive lesson presentations. Also, several started using Zaption to create interactive video lessons. We use Geometer’s Sketchpad in geometry and Desmos in algebra. Social Studies uses interactive websites for virtual learning experiences such as visiting the pyramids in Egypt, and Kahoot is great for fun review games in all subjects. Our technology classes make learning games in Scratch, draw in Google Drawing, animate in PowerPoint and Scratch, use Makey Makeys to play music, build robots with Hummingbirds and program them with Scratch or Snap.

FROM THE CLASSROOM: TEACHER BLOG POSTS, FALL TRIMESTER 2015

"An emoji cannot replace a warm smile from your teacher as you enter the classroom."

While tech tools enhance the classroom experience, it's the teachers that bring everything together. "Ours are passionate not only about their subject but also—and perhaps most importantly—passionate about working with young people," says Upper School Principal Robert Pollicino. "They are committed to helping students achieve at a level beyond what they think they are capable of."

Bullis teachers make learning come alive and "innovate all the time," says Middle School Principal Marilyn Moreno. They have high standards for each student, providing flexible, differentiated instruction so that each student can rise to the next level: "Our teachers encourage students to take risks and challenge themselves into a curious world of what-could-be," says Lower School Principal Margaret Andreadis. "We empower students to own and guide their own learning."

Leading by example, Bullis teachers set the tone for student behavior and community expectations. They know that staying connected is not about devices or technology; face-to-face conversation is key "and communicates warmth, care and dedication," as Ms. Andreadis describes.

Passionate and committed to students in and out of the classroom, Bullis teachers form deep connections with the broader community. They teach from a foundation of compassion and empathy, recognizing that, as Mr. Pollicino says, "each student has a different start to their day."

MEGHAN STOWERS, 5TH GRADE

September 8

I think some students are surprised to hear teachers get nervous for the first day of school, too. I've had many first days, always with anxious excitement. Is everything ready? Will it be a good year? Teachers and students both hope for a fun year making friends and memories together, learning more than we know and growing so we are prepared for the next year when June comes around.

September 10

Today was Experiential Education. Although it could be nice having an uninterrupted week of school in the classroom, there is so much value in getting off campus, practicing communication and teamwork and having fun together.

Today we sailed on the Lady Maryland in Baltimore. The forecast was not in our favor, but the resilient 5th graders jumped into rain gear and strapped on life jackets, ready for an exciting day at sea. I love this about our kids; they are excited for anything. I checked the forecast for updates all morning long but the kids didn't care. There was a day at sea to experience and fun things to do together.

September 16

The new playground opened! Each student was bubbling over with excitement. Watching the whole scene as they exuberantly played made me feel like a kid again.

My favorite moment though was when the Middle Schoolers, now matured, ran out to the playground, filled with the same level of excitement as the Lower Schoolers. Most are now taller than I am, but here, in an instant, they are back in 5th grade—same smiling faces, same exuberant joy.

September 25

My favorite part of every day is when I announce read-aloud time and my students cheer! Currently, we are reading *Hidden Talents* by David Lubar, about a boy navigating his way through an alternative school. It's the perfect book for a new school year—funny, thought-provoking and meaningful. The collective laughs, gasps and groans when something goes wrong enhance the story. Who needs TV when you can listen to a gripping story?

12:01

MATT TRAMMEL, MIDDLE SCHOOL SOCIAL STUDIES

September 23

On a day off from work, teachers get to think, plan and complete the little tasks that get pushed to the side during the school day. Days like today also allow us to reflect. I am constantly encouraged and challenged by the commitment of the faculty and staff at Bullis. Being surrounded by consummate professionals motivates

me to keep getting better, to invest every day in our students. What we do matters.

September 29

When students ask the right questions—questions that clarify, identify cause and effect, consider “why”—teachers know learning is happening and students are analyzing and applying content. These are the moments teachers look forward to!

October 19

Observing my students as they go through the day, I am proud of their efforts and ability to handle multiple tasks and responsibilities. Above the content acquired, reading and writing skills further developed, and countless other aspects of the curriculum, one of the most important skills to learn is managing disparate responsibilities. Wearing many hats and doing so with proficiency is a wonderful skill I am certainly still working on. It is good to see our students develop it early.

October 20

Homecoming Week! I always enjoy seeing the funny outfits and sense of humor our students and faculty display during theme dress days. Tacky tourists are everywhere!

It is also great how students continue to take care of business in the midst of such a fun week. The preparation and hard work put forth in reviewing the concepts of our current lesson has paid off. As classrooms move away from a teacher-directed model, students are more responsible for their own learning. Bullis students deserve much credit for bringing great effort especially this week so we could continue to move through our curriculum.

KERRY HOSMER, UPPER SCHOOL ENGLISH AND DIRECTOR OF STUDENT LIFE

August 31

The first day of school still carries butterflies...even in my 22nd year of teaching. You can't sleep, and movie after movie plays in your mind of how the year could go. My family doesn't get it; they think I doubt myself. “You've taught for so long,” they say, “you love it so much. There's nothing to worry about.” True. Yet there is something to each new start...wondering how the class dynamics will be, knowing there will be surprises around the bend.

September 8

In grad school I team-taught a freshman English class. I learned so much from my colleague and rapidly grew in my creativity by constantly bouncing ideas off of another person. Then, for two decades I taught alone. This year, I am co-teaching the American Humanities Seminar with Patty Topliffe, a teacher who is ready to get silly to help kids embrace a time period, learn something new, and have fun in the process...that's the definition of a teacher I want to team up with.

October 7

What a debate in Humanities! I loved watching the passion spark as Patriots faced off against Loyalists on the eve of the American Revolution. Students assumed identities of their assigned roles and spoke with eloquence. We have talked about speaking with conviction and getting rid of the “likes” and “ums” that invade our speech. Today, though, was amazing! Students stood, as citizens from 1776, spoke with incredible insight and eloquence...and did not use “like” at all. Maybe every day has to be 1776?

October 22

The energy and spirit was so electric at today's pep rally. I was so pleased for the seniors; originally, they struggled with how to make their grand entrance, but it came together and was the most unified and energized entrance I have seen in nine years at Bullis. I love that their class song stemmed from their Experiential Ed time at Calleva. They set the tone for fun and LOUD spirit. Watching it all unfold was a highlight of my week.

GIRLS SOCCER WINS ISL-AA CHAMPIONSHIP

The fall 2015 varsity girls team became the first in school history to win the ISL-AA division after an undefeated season in league play. They clinched the victory with a 3-0 shut-out over Flint Hill in the league tournament final.

“Early in the season I had a good idea that we had the capability to win the regular season and tournament,” says Coach David Wood. “The team lived up to the promise. It was amazing!”

Leading the team were four senior captains, all four-year varsity starters. “Each led in her own way,” Coach Wood says, crediting Jessica Vincent for defense, Drew Kesterman for scoring, Annika Jansa for assists and Brooke Priddy for passing ability and defense. “They shared a goal of winning the league,” he adds, “and set the tone by being positive all season and keeping the other players focused.”

The varsity girls soccer team, from left, Assistant Coach Eric Metee, Halle Magruder '19, Jon Glass '19, Caitlyn Cabrera '19, Alexa Bartenfelder '18, Julia Gilbert '19, Lola Akiwowo '17, Madison Lotstein '16, Leyah Hall-Robinson '19, Nora Ribera '17, Perrin Benaugh '18, Amanda Leder '19, Alana Tauber '17, Sophie McIntyre '18, Sloan Melnick '18, Kristi Palmer '17, Sarah Renkey '17 and Coach David Wood. In front, from left, Drew Kesterman '16, Brooke Priddy '16, Jessica Vincent '16 and Annika Jansa '16. Not pictured: Antonia Avila '16.

Above right, Amanda Leder '19 gets ready to kick during the Championship game.

NINE SENIORS CELEBRATED FOR COLLEGIATE ATHLETIC PLANS

In a special ceremony this fall, nine seniors were recognized for their accomplishments and decisions to accept offers in the NCAA for next year.

Shown in this photo with Upper School Principal Robert Pollicino (at far right), they are, from left: Mia Gyau, soccer, Duke; Alex Leder, basketball, Salisbury University; Griff Gosnell, lacrosse, Cornell; John Markovs, lacrosse, Ohio Wesleyan; Paul Steel, lacrosse, Johns Hopkins; Jack Forrest, lacrosse, Dartmouth; Nick Petkevich, lacrosse, Colgate; Joseph Stein, lacrosse, Bucknell and Steven Shollenberger, lacrosse, Drexel.

FOOTBALL WINS SHARE OF IAC TROPHY

Congratulations to Coach Cilento and the entire football program as they won a share of the IAC title with an exciting 19-16 victory over Georgetown Prep in the final game of the season.

The victory marked the end to a season that had a difficult start, with the team losing four out of their first five games. “They overcame tremendous adversity, leading the Bullis way and never doubting themselves to win their last four games and finish 5-4 for the season,” says Head Coach Pat Cilento. Led by quarterback Dwayne Haskins '16, the team also had strong play from Cameron Brown '16 who has committed to play at Penn State. Senior Patrick Johnson '16, injured early and unable to play this season, will play for the University of Wisconsin next year.

This marks the third IAC title in a row for Bullis varsity football and the fourth in the past five years.

Dwayne Haskins '16 takes a snap while scanning the field in the Landon game.

Crew Joins Athletic Lineup for Fall

Fall 2015 marked the start of the new Bullis crew squad. The coed team of 12 Upper School students—ten boys and two girls—joined with students from nearby Winston Churchill High School to make up the Montgomery Rowing Club.

They mixed daily land practices to build strength and endurance with two to three practices on the Anacostia River at Bladensburg Waterfront Park. Bullis strength and conditioning Coach Tanner Holloway worked

with the students on land and praised their enthusiasm and progress: “Every athlete has come so far both physically and mentally. Most of our team was new to the sport and students quickly gained confidence and enthusiasm.”

For their first season the team competed as novices in three fall regattas, with the students rowing in both four- and eight-person boats along with a student coxswain. “We’re finalizing details for the spring

season and hope to recruit more girls so we can have both girls’ and boys’ boats competing,” says Athletic Director Kathleen Lloyd, adding that while the team is coed the boats are single gender.

“Crew was an awesome experience,” says Brenden Lloyd ’17. “I really like the team aspect and the challenge. There’s a lot that goes into the sport and I’m looking forward to getting back on the water in the spring!”

Above, from left, Will Houston '19, Paris Sears '19, Churchill student, Spencer Moffat '17, Ben Yuan '19, Justin Kelly '18, Jack Essepian '18 and Brenden Lloyd '17 at practice.

Not pictured: Anna Singh '17, Al-Batoul El-Taguri '19, Daniel Blanc '18, Embrick Eyles '19 and William Schwartz '18.

Top right, Spencer Moffat and Ben Yuan de-rig their boat.

MIDDLE SCHOOL CROSS COUNTRY

Girls and boys cross country teams both excelled this season and at the MD/DC State Cross Country Championships, the Bullis boys team finished in sixth place out of 12 teams. The girls finished in fifth place, running against 110 competitors.

Following their second place finish at the Norwood Invitational, back row, from left, Tyler Hoel '20, Rachel Sita '20, Nailah Saint-Louis '22, Ryanne Mills '21, Maya Wain '22, and front row, Sydney Rodman '20 and Sara Jacobi '20.

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 Annual Fund!

Thank you!

KELLY KLEIFGES
JOSEPH STEIN

IN HONOR OF
JOHN W.
SPENCER

ONWARD FARING

A HISTORY OF BULLIS SCHOOL

TEXT BY SUSAN KING

In 1930, a Navy captain and a schoolteacher founded a small preparatory school for service academies in Washington D.C. They could not have imagined then how far those dreams would go.

From D.C. to Silver Spring to Potomac, the history of **Bullis School** spans 85 years of exceptional education, tradition and transformation—a fascinating story of a caring and remarkable school community.

COMING SOON! • bullis_history@bullis.org

ALUMNI

NEWS AND NOTES

ALUMNI TAILGATE: Members of the Bullis family—Ed Bullis '86, Judy Sebring, Stuart Sebring '90, former teacher and coach Faith (Bullis) Mace, Cyndi (Bullis) Vasco '83 and Kevin Vasco '84—reconnect at Homecoming.

MOISE FOKOU '04

FOOTBALL, PHILANTHROPY AND EDUCATION—BACKBONES TO SUCCESS

As a child, Moise begged his mom to allow him to play football. “She only let me play soccer, fearing I’d get injured playing football,” he says. But Moise was persistent and eventually she agreed to let him play recreational football in 5th grade—and he was instantly hooked. “From that point I was determined to always have football in my life,” he says. Becoming a professional athlete is something many kids dream of; for Moise, it became his reality.

Moise entered Bullis as a junior and recalls that while being the new kid can be difficult, the

positive culture at Bullis was so infectious that he quickly felt like part of the family among his classmates and football coaches. In particular, he thanks Coaches Walt King and Dan Rascher ’82 for taking great care of him. “Bullis is very dear to my heart,” Moise says. “I made best friends as a student and am still close with those same people today.” Moise also focused hard on his school work and was successful academically. A standout player on the football team, he was named All-IAC and *Washington Post* second team All-Met player in his senior year, as well as MVP of the conference.

Following graduation, Moise played football at Frostburg University for one year before transferring to the University of Maryland, where he excelled on the practice squad and earned a scholarship the following season. He played for three years and garnered attention as a star linebacker. Before he would allow himself to think about professional football possibilities, though, he committed to graduating from college first. He and his siblings are the first in his family to attend college and “the opportunity to finish strong was not going to be wasted,” he says.

Moise graduated with a degree in criminology in December 2008.

In spring 2009, Moise was drafted to the Philadelphia Eagles and recalls that moment as very surreal: “You go from being a college kid to walking into a locker room with guys you’ve looked up to. It’s emotional—I felt like I won the lottery.” Moise played all 16 games that season, and started in the final four games. After three seasons with the Eagles, Moise played one season with the Indianapolis Colts, two years with the Tennessee Titans and then one season with the New

Orleans Saints. “Football has taught me a lot of life lessons, including persistence and determination,” Moise says, “but I really love the teamwork and camaraderie—11 people on the field, depending on each other to achieve a common goal. Playing in the NFL is very intense, thrilling, and something special that very few people get to experience.”

Recognizing how fortunate his life has been, and wanting to pay it forward, Moise established the Root 53 Foundation in 2012, named because ‘root’ refers to someone’s heritage and 53 is his football number and also pays homage to the 53 men on a roster. Root 53 provides hands-on learning opportunities for at-risk youth in Maryland, Washington, D.C. and Tennessee, where he was still playing football at the time.

“Kids should feel positive about going to school,” Moise says, and he aims to be instrumental in their journey, just as other people were for him as a child. Recalling an organization that took him and other underprivileged students in elementary school on a shopping spree for new clothes and school supplies, Moise says “That put the biggest smile on my face and helped me feel like I belonged. Being able

“IF YOU WANT ANYTHING IN LIFE, SET A GOAL AND MAKE A PLAN. WORK AT IT TIRELESSLY AND SURROUND YOURSELF WITH THE RIGHT PEOPLE.”

to do that for kids now through my foundation is an incredible feeling.”

Root 53 educates children in urban areas on topics including healthy living through proper nutrition and exercise. The organization also provides children with clothes and school supplies to help them feel successful intellectually and emotionally. The Foundation received the Henry L. Dixon Award for Best Organizational Achievement at the Montgomery County Community Action Awards in 2014 for its role in helping “low income individuals in Montgomery County move toward or achieve self-sufficiency.”

While still playing football in Tennessee, Moise opted to pursue a master’s degree in business administration from George Washington University. “I wanted to have as much education as possible to rely on when my football days were over,” he says. He received his degree in 2014. “That graduation day was awesome, both

for my parents and me,” he says. “The way they saw me attack this opportunity was definitely a marquee moment in my life. That diploma will serve me long after football.” Currently a free agent, Moise hopes to pursue a career in real estate development when he retires from football.

“If you want anything in life, set a goal and make a plan,” Moise advises current students. “Work at it tirelessly and surround yourself with the right people. One way or another, you will achieve your goal.”

Opposite page: Moise Fokou '04 in a promotional photo shoot

At left: Moise getting the crowd excited during a Philadelphia Eagles game

At top: Moise’s senior portrait from the 2004 edition of *Roll Call*

Above: Moise dancing with students at a Root 53 Foundation event at the University of Maryland promoting a healthy lifestyle

NINA ROUMELL '09

RUNNING DOWN A DREAM

Nina Roumell did not know the impact that running track and cross country at Bullis would have on her life and eventually her career. “Running really brought me out of my shell,” she recalls. “I gained confidence that helped academically and socially, I participated more and gained leadership skills that have proven invaluable.” Running at Bullis gave Nina a platform and a voice—she now works as a research analyst at the Colorado Health Institute focusing on innovations in health care policy and access to care.

At Colorado College, Nina continued her pursuit of running, becoming captain of the varsity track team and receiving all-conference recognition. Not until her junior year, when she traveled abroad to India, did she bridge the gap between speaking up for others

and public health. In India, Nina studied the effectiveness of a government initiative, the Integrated Child Development Program, which provides food, preschool education and primary healthcare for children under six and their mothers. Nina’s thesis about this initiative sparked her interest in public health.

She graduated in 2013 with a bachelor of science degree in neuroscience and a coveted position in the Public Interest Fellow Program as the strategic engagement fellow at Colorado Consumer Health Initiative, a non-profit which works to ensure all Coloradans get affordable and equitable health care. “I love being involved in cutting-edge health policy innovations that improve access to care,” Nina says. Through her fellowship, she partnered on the viral “Got Insurance”

campaign, encouraging young adults in Colorado to sign up for health insurance. The campaign garnered media attention from outlets including NPR and CNN, allowing Nina’s work in targeting young adults to truly connect with an audience.

In July 2014, following her fellowship, Nina began working at the Colorado Health Institute, where she partners with other health organizations and decision makers across Colorado to examine ways states pay for health care or administer Medicaid, as well as looking at access to care, to understand the correlation between individuals’ abilities to utilize health care and the challenges they face. Nina also works with legislators who may need information about a particular bill they are looking to pass, providing specific data and techniques to help them. “I

couldn’t have imagined that one day

I would be resenting to legislators—it’s incredible. Bullis really laid the groundwork for the confidence I gained to be able to do this,” Nina says.

Still an avid runner, Nina looks forward to completing her first 50k race next summer. This winter, she will begin coaching a girls basketball team at the Boys and Girls Club and hopes to encourage young women to gain confidence, leadership skills and a voice, just as she did.

“I am so grateful for Bullis, where ultimately, through a supporting and caring environment, led by Coaches Andrew Delinsky, Daniel Gulotta and Stacy Plum, I gained education and confidence that has enabled me to excel and pursue my goals. I am equally excited for my brother Jordan who started 9th grade at Bullis this year and is also having a wonderful experience.”

At top, Nina Roumell’s 2009 *Roll Call* portrait. Above, Nina works with families in Dharansala during her junior year in India. At right, she goes for a run in Leadville, Colorado.

KEVIN TENENBAUM '11

ADDING THE NUMBERS UP TO GREAT SUCCESS

At left, Kevin Tenenbaum today outside his office at Orioles Park at Camden Yards; his senior portrait in the 2011 *Roll Call*; winding up for a pitch while playing baseball at Bullis.

For someone who works in statistics and majored in math, Kevin Tenenbaum's claim that luck played a big part in getting him his dream job with the Baltimore Orioles might seem ironic.

"It started when I had some free time the summer after my freshman year at Middlebury," Kevin recalls. He used a lot of that time to read about baseball--and today he is a baseball analyst for the team.

One of the blogs he stumbled upon that summer explored the use of pitch tracking data to make interesting visualizations and insights about the game. The subject was fascinating enough, but when Kevin noticed that the writer was

Dave Allen, his biology lab professor at Middlebury, he was hooked. Kevin reached out to Allen, and before long the two began working together. Kevin switched his major from pre-med to math, while Professor Allen taught him how to write code and involved him in several fascinating projects. One of those led to the pair presenting a workshop at the SABR Analytics Conference about the use of game theory to determine how to locate fastballs in the strike zone. The conference explores baseball research and attracts representatives from throughout Major League Baseball.

Following the presentation, Kevin was offered a summer internship with the Orioles after his sophomore year. Another

presentation at the SABR conference the next year and another summer of interning with the Orioles cemented his interest and career plans. He accepted a full-time job with the team after graduating from Middlebury in 2015.

"I'm like Jonah Hill's character in 'Moneyball,'" explains Kevin. The movie, starring Brad Pitt, brought the concept of statistical modeling in baseball to public attention. In his job with the Orioles, Kevin builds and maintains long-term player evaluation models to understand how players can be best utilized and to find undervalued players in the market. "It all comes back to Mr. Matt Zimmer at Bullis, who first helped me discover an interest in math," Kevin says.

Always a baseball fan, Kevin played for Bullis and was recognized as All-IAC in his senior year and captained the varsity team in his junior and senior years. He pitched and played second base and credits his coaches Brian Lumpkin '00, Joe Teets and Frazier Stowers for teaching him a lot about the sport. Though a shoulder injury sidelined his college baseball career, he has great affection for Middlebury. "I loved the classes and the beautiful area for hiking and snowboarding. Plus I made great friends that I'll have forever."

"This is a job I didn't even know existed when I graduated from Bullis," Kevin says. "Then it became a pipe dream, and now I'm living it every day!"

HOMECOMING'S ALUMNI TAILGATE

In the spirit of Homecoming, we welcomed back more than 50 alumni and their families for the Family Tailgate party prior to the football game. We were honored to be joined by former teacher and coach Faith (Bullis) Mace—daughter of Bullis School founders Commander William and Lois Bullis—who drove nearly 2,000 miles from Florida to attend. “It was a wonderful time. My parents would have loved to have been at this Homecoming celebrating the 85th year of the school that they started with a mere 13 students in the middle of the Great Depression,” she says. Over delicious food from Rio Grande, alumni across the decades shared laughter and stories of their time at Bullis.

Thank you to all of our cherished alumni and everyone who came out to cheer on our Bulldogs who defeated St. Albans 50-12.

Top right: Enjoying the game, from left, Adam Janowitz '00, Brandon Ferrell '00, Tom Cowles '00 and David Slavik '00.

At right: Future alumni cheering at the football game

Front row: Liliana Castellanos '87, Nina (Cochrane) Price '87, Shahara Anderson '10, Kira Orr '93, Candice Mitchell '83, Julie (Ayres) Coan '83, Marni Friedlander '11, Jennifer (Hayman) Okun '99 and Matthew Rosenblatt '97; second row: Trey Hairston '10, Kyle Blackstone '93, Jon Halle '88, Karen (Dockser) Walter '85, Jennifer Monroe Heebink '85, former teacher Faith (Bullis) Mace, Sam Thomas '12, Cyndi (Bullis) Vasco '83, Bill Timmons '86, Gary Friedlander '79, Keith Wang '98 and Neal Rosenthal '98; third row: Ryan Wright '10, Orlando Williams '93, Michelle (Konigsberg) Cohen '87, David Cohen '87, Neil Jacobs '85, Warren Flood '09, Ed Bullis '86, Jason Katzen '98, Travis Lay '04; back row: Kevin Vasco '84, Alex Novak '87 and Stuart Sebring '90.

Mystery Alumni Photos

Can you identify the people in these photos? Email your answers by February 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!

Answers to Mystery Photos from Spring/Summer Magazine

Nicole (Perkins) Forster '91 and Christine (Levonian) Gresham '91 were the first to identify, from left, Janine Levitt '91, Julie (Luchs) Smigel '91, and Katie Richardson '91.

Steve Willenbucher '95 spotted his father, Marshall Willenbucher '56 (back row, far right) and Tom Werner '54 recognized Steve Madreperla '54 (back row, 3rd from left). Can you help us identify the others?

No one has yet identified the alumni in the third photo (at right), so if you know who they are, please submit your answers to the Alumni Office.

*Photo from Fall 2014 Magazine that was yet-to-be-identified: Christopher Kalil '90 correctly recognized from left, Bob Golightly '85, Cathy Culver '86, and Mark Forster '86.

To view all mystery alumni photos, visit www.bullis.org/alumni

'42

RICHARD WILSON writes about his fond memories of time at Bullis, noting the significant differences of the School then and now, including how when he was here everything took place in one building. He is enjoying life in South Carolina.

'48

JAMES DRITT retired in 2014, after an extensive career in engineering working at Sandia National Labs in Albuquerque, providing engineering support for Sandia government contracts with the Department of Defense. Prior to that he taught classes and workshops on the scientific evidence supporting Scripture and was elected the first president of the Creation Science Fellowship of New Mexico. James now lives in Tallahassee, Florida.

'49

WILLIAM DANA and Bullis are both turning 85 this year! William has great memories of Commander Bullis and his family and Al Grossman (former assistant principal) at the Silver Spring campus. William has visited the Potomac campus and is impressed with how far Bullis has come over the years.

'50

PETER "JERRY" FITZGERALD is an owner with his sons of FitzGerald Properties, a real estate management company serving the greater Washington, DC area. In 2007,

Jerry co-founded Chain Bridge Bank in McLean, Virginia. He participates in various philanthropic activities and enjoys spending time with his four children and seven grandchildren. Jerry also funded construction of a library for a one-room school that his daughter founded in Cambodia to teach children English. Last year, Jerry and his wife traveled to Cambodia for the library's dedication.

'52

TED LOVELY says he fondly remembers his time at Bullis and how well it prepared him for the Naval Academy. He is enjoying retirement in Connecticut, where he had an extensive career in education as a mathematics teacher, principal, assistant superintendent of schools and chairman of the Board of Education in the Trumbull Public School System in Trumbull, Connecticut. Ted and his wife Nancy have been married for 55 years and have six children and 15 grandchildren.

'54

JACK NICHOLAS' 11th book, *Secrets of Success with Procedures*, was published in early 2015 and is "a universally applicable primer on procedures, their relationships to policies, plans and processes and the most effective ways of managing all of them in today's digital, cyber-centric world." His 12th book, *Asset Conditioning Monitoring Management*, will be published early next year. Jack resides in Gettysburg, Pennsylvania.

'58

DR. MICKEY METCALF was recently promoted to professor of law and management at Gardner-Webb University in Boiling Springs, North Carolina. Mickey has a bachelor of arts from Oglethorpe University in Atlanta, an MBA from the University of South Carolina and a JD from Wake Forest University. He resides in High Point, North Carolina with his wife Janice.

WILLIAM SMITH received his doctorate degree from Aquinas Institute of Theology in St. Louis in May. Bill is currently the chief of staff for the Jesuit Restorative Justice Initiative, a ministry that strives to heal relationships between crime victims and their families and those who are incarcerated. He was ordained in 2007 after careers in the Marine Corps, city management and special district management. He also spent ten years as the assistant to the regional bishop of Santa Barbara. Bill lives in California.

'65

This fall, **JAKE SCOTT** received two gold footballs from the NFL as part of their Super Bowl High School Honor Roll initiative recognizing players, schools and communities that have contributed to Super Bowl history and positively impacted the game of football. Jake was a safety and a punt returner for the Miami Dolphins from 1970-1978 and played in Super Bowls VI, VII and VIII. He was named MVP of Super Bowl VII in 1973. Jake is in the Bullis Athletic

Hall of Fame for his success in football, basketball and baseball.

'66

After 20 years in the United States Navy and 21 years as a defense contractor in San Diego, **ROBERT ALDEN** is now retired and continues to pursue his passion of volunteering for Junior Achievement; serving as a docent at the Women's Museum of California; working on habitat restoration on the San Diego River Mouth; feeding the homeless; and serving on nonprofit boards. Over the past 18 years, Bob has logged over 5,700 hours of service! He and his wife Carol are enjoying retirement in both Fort Lauderdale, Florida and San Diego, California.

'69

PETER BALDWIN is a retired lieutenant colonel in the United States Marine Corps and was recently reassigned to a new job in Honolulu, Hawaii working for the Department of Defense.

'78

K. LEE WHETSTONE is president of Future Staff, an independent staffing service in Atlanta, Georgia, which was named the winner of the 2015 Small Business of the Year Award in the growth category by the Fayette County Chamber.

'89

Bullis' Entrepreneurship Coordinator, **MARC STEREN** recently won the second

'58

'66

'89

'95

'99

'01

'06

'58 Dr. Mickey Metcalf '58 at Gardner-Webb University

'66 Robert Alden '66 (left) and his wife Carol with Neil Bush, Points of Light Foundation Board Chair at the Conference on Volunteering and Service

'89 Bullis Entrepreneurship Coordinator Marc Steren '89 engaging with students in his class

'95 Dr. Samuel Sanders '95 and his wife Dr. Rebecca Ruebner at their wedding along with Adam Sanders '92, Brandon Levin '95, Christian Lawless '95, Hayley Sanders '18 and Jacob Sanders '21

'99 Olivia Okun, daughter of Jennifer (Hayman) Okun '99 and her husband Jared, embraces her new twin sisters Elle and Harper

'01 Matthew Rosenfeld '01 and his wife Marissa proudly show off their new son, Isaac Jesse Rosenfeld

'06 Kelly (Anderson) Quay '06 and her husband Patrick on their wedding day

annual National Federation of Independent Business' Entrepreneurship Educator Award for his dedication to promoting entrepreneurship in the classroom. "I am honored to win this award," Marc says. "It is really a reflection of the amazing students at Bullis who are passionate about entrepreneurship and who I am privileged to teach."

'91

MATT OGENS produced *American Native*, a documentary directed by Bethesda native Steven Oritt, which focuses on the Ramapough Indians of New Jersey. Matt says it is a "story about race and identity, examining the academic, cultural and legal definitions of the term 'Native American.'" The film was accepted into nine film festivals around the world, most recently winning Best Documentary Feature at the prestigious Manchester International Film Festival. For more information, visit www.americannative-themovie.com.

'95

DR. SAMUEL SANDERS married Dr. Rebecca Ruebner on June 7 at Chicago's Ritz Carlton Hotel. In attendance at the wedding were Sam's brother, **Adam Sanders '92**, niece **Hayley Sanders '18**, nephew **Jacob Sanders '21**, **Brandon Levin '95** and **Christian Lawless '95**.

'99

JENNIFER (HAYMAN) OKUN and her husband Jared are thrilled to announce the July 27 arrival of twin daughters, Elle Skye and Harper Reese. Oldest daughter Olivia, 3, loves her new role as a big sister.

'01

MATTHEW ROSENFELD and his wife Marissa are pleased to announce the birth of their son Isaac Jesse Rosenfeld, born on September 27.

After seven seasons with the Washington Mystics, **MONIQUE CURRIE** relocated to Phoenix, Arizona last summer to play her first season with the WNBA Phoenix Mercury. Currently in the off-season, she is playing basketball in South Korea for the Shinhan Bank S-Birds. Monique also created the website www.womensbasketball247.com to keep players and fans up to date on women's basketball.

'02

MARTIN BAHAR is in his first season as the director of scouting and video operations for USC's men's basketball team. Previously, Martin spent three seasons as Fairfield University men's basketball assistant coach. Martin and his wife Terrill reside in Los Angeles.

'06

SAMANTHA HAVAS married Michael Smeltz on June 27 at Lake George in upstate New York, surrounded by family, friends and many Bullis alumni including **Michael Hirsch '06**, **Celia (Gendler) Lupton '06**, **Alex Lavalleye '06**, **Claire Olszewski '06**, **Kelly (Anderson) Quay '06**, **Ellie Prince '06**, **Mandy Tehaan '06** and **Elyssa Emsellem '06**.

KELLY ANDERSON and Patrick Quay were married on May 30 in Washington, DC. The couple resides in Chicago.

'07

Last July, Bullis Head Football Coach Pat Cilento and Assistant Coach Ray Butler ran into **RODNEY WALLACE** at the Adidas Employee store in Portland, Oregon when Rodney spotted them wearing Bullis t-shirts. Rodney has been a forward/midfielder for the Portland Timbers soccer team since 2010, and in early December 2015 he scored the winning goal in the Major League Soccer Cup.

'11

ELIZABETH MENDELSON graduated from High Point University last May and is continuing studies there, pursuing a master's degree in education as well as a reading specialist license. Elizabeth also

teaches 2nd grade at Thomasville Primary School in Thomasville, North Carolina.

'13

JUSTIN SCHUBLE is taking Instagram and the local food industry by storm as the creator of DC Food Porn, (@dcfoodporn on Instagram) with over 63,000 followers. What started as a creative outlet for sharing his love of food and photography has developed into a social media sensation. Justin's website www.dcfoodporn.com features recommendations for restaurants in the DC area as well as recipes, a blog and his own photography. Justin is a junior at Georgetown University in the McDonough School of Business, double majoring in finance and marketing.

BROOKE GUTSCHICK was one of two Gettysburg College juniors to receive the John Alfred Hamme Award, given to "those who demonstrate in the highest degree the qualities of loyalty, kindness, courtesy, true democracy and leadership." This fall, Brooke was also accepted into Omicron Delta Kappa, the National Leadership Honor Society.

IN MEMORIAM

Warren Stanley Dodd, Jr. '43
Andrew C. Putka '44
CDR Robert E. Sheldon '48
Robert Partlow '57
Jennings C. Tolley '61

HOPE TO SEE
YOU ONLINE!

Bullis School
Alumni Association

@BullisAlumni

@BullisSchoolAlumni

'06

'07

'13

'13

'13

'06 Bullis alumni Michael Hirsch '06, Celia (Gendler) Lupton '06, Alex Lavalleye '06, Claire Olszewski '06, Kelly (Anderson) Quay '06, Ellie Prince '06, Mandy Tehaan '06 and Elyssa Emsellem '06 at the wedding of Samantha Havas '06 (center) and Michael Smeltz

'07 Rodney Wallace '07 and football coach Pat Cilento at the Adidas employee store

'13 Brooke Gutschick proudly displays her certificate of acceptance into Omicron Delta Kappa, the National Leadership Honor Society

'13 Justin Schuble at a photo shoot in Fort Tryon Park in Brooklyn and one of his admired photos from @dcfoodporn

SHARE YOUR NEWS

Newly married? Relocating? Expanding your family? Celebrating a career transition? Exotic travels in the works?

YOUR CLASSMATES AND FRIENDS WANT TO HEAR FROM YOU!

To be included in the next *Bullis Magazine* Class Notes, send your news 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, 2016** for spring-summer magazine.

UPCOMING EVENTS

JANUARY 7 | Young Alumni Open House | 12:00-3:00 p.m. (classes of 2011-2015)

FEBRUARY 1 | New York Alumni Happy Hour | 6:00-8:00 p.m. | PS 450 (450 Park Avenue South)

MAY 13 | Alumni Jerry May Golf Tournament | 12:00 p.m.

JUNE 6 | Graduation | 7:30 p.m.

JUNE 10 | Alumni Crab Feast | 5:00-8:00 p.m.

Check bullis.org/calendar for additional events.

ALUMNI CHALLENGE

In honor of Mr. Glenn Hunter's 35th year teaching Middle School Ancient History, see how much you remember with one his infamous "Mini Quizzes."

1. Correctly spell the name of the famous sea that separates Europe from Africa.
2. Of the Seven Wonders of the Ancient World, name the only one that is still standing.
3. In what region of ancient Mesopotamia did the first civilization arise?
4. Which style of Greek architecture has a volute (scroll) for the capital of its columns?
5. Name the great Spartan king who led, and perished with, the 300 Spartans at the Battle of Thermopylae in the Persian War.
6. Besides Lepidus, name the two other members of the Second Triumvirate who took control of Rome after the assassination of Julius Caesar.
7. Name the species of early humans that was the first to make stone tools.
8. In Homer's account of the Trojan War, who was the Trojan warrior who was killed by Achilles in their famous duel?
9. What was the name of the famous Greek/Macedonian fighting formation that Alexander the Great so successfully used to conquer his large empire?
10. Mesopotamia was known as "the land between the rivers" because what two major rivers ran through the region?

1. Mediterranean 2. The Great Pyramid of Giza 3. Sumer 4. Ionic 5. Leonidas 6. Marc Antony, Octavian 7. Homo Habilis 8. Hector 9. Phalanx 10. Tigris and Euphrates

ANSWERS

REPORT OF ANNUAL GIVING

2014-2015

Campaign Co-chairs, Bullis parents and trustees Pat Caulfield, P'12, '14 (far left) and David Trone, P'14, '20 (far right) at October's groundbreaking with Head of School Dr. Gerald Boarman and Executive Director of Institutional Advancement Joanne Szadkowski.

“Bullis is leaping fences and clearing hurdles in community giving.”

STRENGTHENING OUR FOUNDATION

So much has happened since last fall's letter! This has truly been a “groundbreaking” year with so many advancements for Bullis—new programs, campus projects, more families than ever before and much more.

Last year at this time we were still in the “quiet” phase of the capital campaign—and just weeks ago we celebrated the first phase of construction of the Gerald L. Boarman Discovery Center with an all school groundbreaking ceremony, complete with our distinguished board of trustees and local dignitaries. It is impressive to see how far we have come since the initial planning stages of this campaign just a few years ago. Our goal of \$27M is nearly three times the highest amount ever raised in prior campaigns at Bullis—and yet we have already raised over \$23M to date with more families stepping up every day to help us meet our goal.

As I watched the construction fences go up I realized that Bullis, too, is leaping fences and clearing hurdles in community giving. Our philanthropic culture has clearly grown as our community embraces the philosophy of giving back to this wonderful institution. A glowing example is the fact that staff giving to the Annual Fund has achieved 100% for the third year in a row! These days, more often than not, you are reaching out to me to ask how you can participate and support Bullis in a variety of generous ways. This overarching positive attitude toward giving strengthens our entire foundation and ensures a bright future for our School.

You can help cultivate the growing culture of philanthropy at Bullis by participating in the capital campaign (there's still time!) and by giving generously to our Annual Fund this school year. It's truly an honor to coordinate all of your support. Thank you for taking Bullis to new heights in giving!

Sincerely,

Joanne

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 within 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. & Mrs. Andrew '86 Blair
Mr. & Mrs. David '87 Blair
Ms. Jennifer Blair '89
Mr. & Mrs. Thomas L. Blair
The Diana Davis Spencer Foundation
The Glenstone Foundation, Mitchell P. Rales, Founder
The Marriott Family
Mrs. Abby S. Moffat
Mrs. Diana Davis Spencer
Mr. & Mrs. Thomas Sullivan
Mr. & Mrs. David J. Trone

\$500,000-\$999,999

Mr. & Mrs. Michael J. Hanley
Ms. Nicolette Howard
Mr. Ronald Howard
Mr. Xin Huang
Mr. & Mrs. Richard Kay
Mr. Bradford S. Kline '72 & Mrs. Theresa Kline
Mr. & Mrs. Alan L. Meltzer
Ms. Lyn G. Rales
Mr. & Mrs. Mitchell P. Rales
Mr. & Mrs. Milton C. Theo

\$250,000-\$499,999

Anonymous (Chinese family)
Mr. & Mrs. Bruce Brandaleone
Mr. & Mrs. David A. Butler
Mr. & Mrs. Patrick J. Caulfield
Coakley Williams Construction, Inc
Edward E. Ford Foundation
Dr. William E. Fogle & Mrs. Marilyn Wun-Fogle

Honor Roll continued

Mr. Jerome Friedlander
Mr. & Mrs. Ronald T. Harrison
J. Willard Marriott Foundation
Mr. Bruce Kogod & Family
Ms. Jeannette Lee
Mr. & Mrs. J. Willard Marriott, Jr.
Mr. & Mrs. Frank E. Mars
Mr. & Mrs. David H. Pensky
Dr. & Mrs. Rakesh C. Sahni
Sapius, Inc.
Mr. & Mrs. Kevin P. Tighe
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
The late Mr. & Mrs. Robert C. Anderson
Mr. & Mrs. Edmund Bartlett, III
Mr. & Mrs. Kevin D. Braun
Bullis Parents Association
Mr. & Mrs. Alan D. Cohen
The David S. Stone Foundation
Mr. & Mrs. Bruce Downey
Mr. Dudley C. Dworken '68 & Mrs. Karen D. Dworken
Einhorn Yaffee Prescott
Dr. & Mrs. Ashraf A. Elattar
The Funger 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. 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. Ethan Leder
Mrs. Juliana B. Marriott
Mr. & Mrs. Richard E. Marriott
Mr. & Mrs. Stephen Marriott
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.
Mrs. Carlynn Silverman
Mr. & Mrs. Michael R. Steed
Mr. Kenneth Thompson
Dr. Amy Weinberg & Dr. Norbert Hornstein
Mr. & Mrs. Kerry Wisnosky

*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, capital projects, endowment and Annual Fund.*

TOTAL VOLUNTARY SUPPORT TO BULLIS, 2014-2015

Annual Fund	\$965,467
Bullis Gala 2015	\$345,000
Capital/Restricted	\$3,824,896
TOTAL SUPPORT	\$5,135,363

Trustee Support

Annual Fund	\$210,870
-------------	-----------

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

Parent Support

Annual Fund	\$664,652
-------------	-----------

Alumni Support

Annual Fund	\$60,106
-------------	----------

Faculty and Staff Support

Annual Fund	\$34,497
-------------	----------

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

Bullis School Endowment

Bullis School's endowment was \$11,481,433 as of June 30, 2015.

Gifts were received between July 1, 2014 and June 30, 2015. Annual Fund figures reflect unrestricted gifts received during fiscal 2014-2015 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 2014-2015

ANNUAL REVENUES AND EXPENSES

Operating Revenues	Dollar	Percentage
Tuition & Fees	\$23,641,740	81%
Activities & Auxiliary	\$2,184,802	8%
Endowment & Investments	\$379,758	1%
Contributions	\$1,204,918	4%
Summer Programs	\$1,371,903	5%
Other	\$317,598	1%
TOTAL	\$29,100,719	100%

Operating Expenses	Dollar	Percentage
Instructional	\$11,956,278	46%
Instructional Support & Auxiliary	\$1,988,245	8%
General & Administrative	\$5,576,816	21%
Summer Programs	\$1,199,087	5%
Debt Service	\$997,494	4%
Technology & Facilities	\$4,490,010	17%
TOTAL	\$26,207,930	100%

DONORS

BY GIVING CATEGORY

Special thanks to all those who made gifts to the 2014-2015 Annual Fund.

BULLIS CIRCLE

(\$50,000.00 +)

Anonymous (2)
Mrs. Abby S. Moffat
Mrs. Diana Davis Spencer
Mr. & Mrs. David J. Trone
The Diana Davis Spencer Foundation

CHAIRMAN'S CIRCLE

(\$25,000.00 +)

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

FOUNDERS' CIRCLE

(\$10,000.00 +)

Mr. & Mrs. Thomas J. Baltimore, Jr.
Mr. & Mrs. Andrew L. '86 Blair
Mr. & Mrs. Patrick J. Caulfield
Mrs. Maria Ferris
Mrs. Nancy S. Ferris
Mr. & Mrs. David Fink
Mr. & Mrs. Adam Greenberg
Mr. & Mrs. Warren Halle
Mr. & Mrs. Michael J. Hanley
Mrs. Claudia B. Helmig '88 &
Mr. Timothy Helmig
Mr. & Mrs. Lamont Hoffman
Mr. & Mrs. Ethan Leder
Mr. & Mrs. Frank E. Mars
Mr. & Mrs. Marvin H. McIntyre
Mr. & Mrs. Alan L. Meltzer
Mr. & Mrs. Ronald R. Pate, Jr.
Mr. William B. Schwartz &
Mrs. Lorraine H. Reale
Mr. & Mrs. Kerry Wisnosky

COMMANDER'S CIRCLE

(\$5,000.00 +)

Mr. Fareed Al Hinai &
Mrs. Maisa Al Adawi
Mr. & Mrs. David J. Andreadis
Mr. & Mrs. Jeremy Brown
Dr. & Mrs. Gary S. '79 Friedlander
Mr. & Mrs. Jonathan '88 Halle
Mr. Bo Jin & Mrs. Zhaowen Li
Dr. Ellen V. Krieger &
Mr. Gary P. Ratner
Mr. & Mrs. Michael B. Landow
Mrs. Katharine Latimer &

Mr. Richard Slaten
Mr. Zijie Liu & Ms. Hua Yang
Mr. & Mrs. James B. Martin
Mr. & Mrs. George P. Mavrikes
Mr. & Mrs. Keith McIntosh
Mr. & Mrs. Duane C. McKnight
Mr. & Mrs. Mark Morris
Ms. Susan K. Neely
Mr. Ted Patch & Ms. Tracey Smith
Mr. & Mrs. Eric I. Richman
Mr. & Mrs. Richard Rudman
Mr. & Mrs. Richard A. Sauber
Mr. & Mrs. Neal Simon
Mr. Keith Teel & Ms. Rebecca Snow
Mr. & Mrs. James B. Trimble
Mrs. Laura Zaimi & Mr. James Roof
Mrs. Jiu Hong Zhang &
Mr. Hui Zhang
Mr. Wanbin Zhang &
Mrs. Yuling Hong

HEAD OF SCHOOL'S CIRCLE

(\$1,930.00 +)

Mrs. Eva Bernstein
Mr. & Mrs. Darren Bernstein
Dr. & Mrs. Gerald Boarman
Mr. George Borden &
Ms. Gina Maloney
Mr. & Mrs. Macon Brock
Mr. & Mrs. Andrew K. Brown
Mr. & Mrs. John M. Camp, III
Mr. Richard W. Camp '03
Mr. David H. Cohen '87 &
Mrs. Michelle R. Cohen '87
Mr. & Mrs. Jeffrey C. Cohen
Dr. & Mrs. William Dahut, Jr.
Mr. & Mrs. Edward P. Day
Ms. Heather Drummond &
Mr. Richard Schwartz
Mr. & Mrs. Tony Everett
Mr. Weizhong Fan &
Mrs. Hong Shen
Mr. & Mrs. Todd Foreman
Mr. & Mrs. Alexander Gilbert
Mr. & Mrs. Jim Gramm
Mr. & Mrs. Donnie Gross
Mr. Connor M. Hanley '03
Mr. & Mrs. Ernest Heymann
Mr. & Mrs. Donnie V. Hinton
Mrs. Sally Hottle

Ms. Kristin Huffman &
Mr. Robert Lotstein
The Honorable &
Mrs. Theodore Kronmiller
Mr. & Mrs. Kent LaMotta
Mr. James H. Lemon, Jr.
Mr. & Mrs. Richard Maggin
Mr. & Mrs. David D. McCready
Mr. Todd S. McCreight &
Ms. Cathie Lutter
Mr. & Mrs. James McIntyre
Mr. & Mrs. Allan D. McKelvie
Mr. & Mrs. Daniel Melrod
Mr. & Mrs. Michael R. Micholas
BGen Lewis S. Norman, Jr.,
USAF (Ret.) '39
Mr. & Mrs. Henry Parker
Mr. & Mrs. David Pepper
Mr. Andrew Pitzer
Mr. & Mrs. Michael Priddy
Mr. & Mrs. Carl Rau
Dr. & Mrs. Adam Reinhart
Ms. Molly Reinhart
Mr. & Mrs. Gerald H. Schaeffer
Mr. & Mrs. Roger Scheumann
Mr. & Mrs. Daniel Shiff
Mr. & Mrs. Eric Siegel
Mr. & Mrs. James W. Smith, III
Mrs. Lola Smith
Mr. Mark Smith &
Ms. Joan Kelly-Smith
Mr. Richard A. Stein
Ms. Susan Thompson
Mr. & Mrs. Matthew Ward
Dr. & Mrs. Lawrence Widerlite
Mr. & Mrs. Blair Willing
Mrs. Qing Zhou &
Mr. Hongjia Wang
Mr. & Mrs. Alan Zuckerman

BLUE AND GOLD CIRCLE

(\$500.00 +)

Mr. & Mrs. Misbah Ahdab
Mr. Adam J. Arnold '95 &
Mrs. Mimi Arnold
Mr. & Mrs. Bryce Arrowood
Mr. & Mrs. James Bair
Mr. & Mrs. John Barpoulis
Mr. & Mrs. Barry Bass
Mr. & Mrs. Avi Benaim

Ms. Nancy Berkowitz
Mr. & Mrs. Glen Berman
Mr. & Mrs. Brett Bernstein
Mr. & Mrs. Daniel Blanc
Ms. Claire Bloch &
Mr. Geoffrey Griffis
Mr. & Mrs. Andrew Bonham
Mr. & Mrs. Nigel Brazier
Mr. & Mrs. Michael Brille
Mr. & Mrs. Kenneth R. Brodkowitz
Mr. & Mrs. Brad Buckles
Mr. & Mrs. David Buerger
Mr. Lawrence H. Bullis '54 &
Mrs. Judith T. Bullis
Mr. & Mrs. John Campanella
Ms. Amy Campbell
Mr. & Mrs. Frank Campbell
Mr. & Ms. Ralph Cantral
Dr. Inder Chawla
Mr. Geider Chen
Mr. & Mrs. Karl W. Christensen
Mr. Alcide B. Clayton &
Dr. Aprile L. Pilon-Clayton
Mr. & Mrs. Brad Cohen
Mr. & Mrs. Charles Coleman
Mr. & Mrs. Cameron Conway
Dr. Frank S. Czerwec &
Dr. Sheri L. Hamersley
Ms. Diana Daniels
Mr. Lanny Davis &
Mrs. Carolyn Atwell-Davis
Mrs. Dana Davis Mitchell &
Mr. James Mitchell, Jr.
Mr. & Mrs. Karl Denison
Mr. Dudley C. Dworken '68 &
Mrs. Karen D. Dworken
Mr. Matthew Eichner &
Ms. Mary Ferranti
Mr. Ziheng Fan '15
Dr. Jane Fang & Dr. Jian Wang
Mr. & Mrs. Scott Feldman
Mr. & Mrs. Bart Frohn
Mr. & Ms. David Frulla
Mr. Eric T. Frye & Ms. Irina Kichigina
Mr. Todd Fulmer &
Mrs. Deborah Huguely Fulmer
Mr. & Mrs. Joe Gawronski
Mrs. Nicole Geifman '89 &
Mr. Jeffrey Geifman
Mr. & Mrs. Jeff Goldberg

Mr. & Mrs. Steven H. Goldberg
 Ms. Zoe Goldberg '13
 Mr. & Mrs. Barry Goldsmith
 Mr. Seth Goodman '95 &
 Mrs. Kelly Goodman
 Mrs. Emily Goodman Binick '97 &
 Mr. Kenneth Binick
 Mr. & Mrs. Lenny Gordon
 Mr. & Mrs. William Gosnell
 Mr. Yonghong Gu & Mrs. Qin Xu
 Ms. Minhua Guan
 Mr. Joseph-Claude Gyau
 Mr. & Mrs. Phillip A. Gyau
 Ms. Alexa Halaby &
 Dr. Damian Alagia
 Ms. Casey Hanley '05
 Mr. & Mrs. John A. Harris
 Ms. Darlene Haught
 Mr. & Mrs. John E. Havas
 Mr. & Mrs. Steven Hersh
 Mr. & Mrs. Michael Hoch
 Mr. John Hoel
 Mr. & Mrs. Joe G. Hollingsworth
 Ms. Jean Hopkins &
 Ms. Charlotte Happle
 Mr. & Mrs. Glenn Hunter
 Mr. & Mrs. Lee Jarmon, Sr.
 Mr. Jun Ji & Mrs. XiaoHan Pan
 Mr. & Mrs. Xiangdong Jiang
 Mr. Li Min Jin &
 Mrs. Chun Mei Zhang
 Mr. & Mrs. Michael Jones
 Mr. & Mrs. Allen Kabiri
 Dr. Marshall H. Kaplan &
 Mrs. Georgia M. Jeffs-Kaplan
 Mr. & Mrs. Brian Katz
 Professor Zaza Kavteladze &
 Mrs. Elena Volkova
 Mr. & Mrs. Robert L. Koenig

Mr. & Mrs. Richard Landry
 Mr. JP Lavalleye &
 Mrs. Lesley Lavalleye
 Mr. David M. Leahy
 Mr. & Mrs. Evan Leo
 Mr. & Mrs. Myron Levy
 Mr. & Mrs. Jerome Lewis
 Dr. Karen & Mr. Kevin Lewis
 Mr. Zhongwen Li & Mrs. Hao Shen
 Mr. Robert J. Linehan &
 Ms. Claudia M. Meer
 Mr. & Mrs. Tyrone S. Lloyd
 Mr. Dianwei Lu &
 Mrs. Qiaoliang Hao
 Mr. Mingrong Lu &
 Mrs. Shaoqing Liu
 Mr. Jay F. Luchs
 Mr. & Mrs. David Maged
 Dr. Arvin Malkani '92 &
 Mrs. Manju Malkani
 Mr. & Mrs. Jeng Mao
 Mr. Andrew V. Marusak, III '66
 Mr. David Matcha &
 Dr. Susan Matcha
 Mr. & Mrs. Gregory C. McCaffery
 Mr. David Mohebbi &
 Mrs. Roshan Soleimanloo
 Mr. & Mrs. Oscar Monincx
 Mr. & Mrs. Chris Moore
 Mr. & Mrs. Ronald Moore
 Mr. & Mrs. Don Moran
 Dr. Marilyn & Mr. Romerio Moreno
 Ms. Cindy Nachman-Senders &
 Mr. John Rosen
 Mr. Christopher Nordeen
 Mr. & Mrs. Charles K. Nulsen, III
 Dr. Chuck Nwosu &
 Mrs. Pauletta Rowser-Nwosu
 Dr. & Mrs. Charles Obioha

Mr. & Mrs. Michael R. Opsahl
 Ms. Kira R. Orr '93
 Mr. & Mrs. Scott Overall
 Mr. & Mrs. E. Stuart Parker
 Mr. & Mrs. Douglas Parker
 Mr. & Mrs. L. Scott S. Peel
 Ms. Glaucia Petcov Demblowski &
 Mr. Denis Demblowski
 Dr. & Mrs. Franklin Polun
 Mr. & Mrs. Joel Poretsky
 Mrs. Nina C. Price '87 &
 Mr. Tilghman Price
 Mr. & Mrs. Anthony Psacharopoulos
 Mr. & Mrs. Marvin Rabovsky
 Dr. & Mrs. J. Michael Reidy
 Mr. & Mrs. Richard Reneberg
 Mrs. Mary Renkey &
 Mr. Zuard Renkey
 Mr. & Mrs. Roy Rodman
 Dr. Sara Romeyn &
 Mr. Timothy G. Evans
 Mr. & Mrs. David Rothenstein
 Mr. & Mrs. Sam Rubenstein
 Dr. & Mrs. Jay Samuels
 Dr. & Mrs. Ali Sarkarzadeh
 Mr. & Mrs. Devin Schain
 Mr. Neil J. Schechter '73 &
 Mrs. Marjorie Schechter
 Mr. & Mrs. John M. Scheurer
 Mr. & Mrs. Jim Schumacher
 Mr. & Mrs. Jeffrey Shockey
 Mr. & Mrs. Christopher Shorb
 Mr. Clayton R. Simmers, II '88 &
 Mrs. Susan Simmers
 Mr. & Mrs. Timothy D. Simpson
 Mr. Shamsher Singh &
 Ms. Carol Mitchell
 Mr. Emmanuel Skoufias &
 Ms. Agnes Isnawangsih

Mr. & Mrs. Mark B. Smith
 Mrs. Katharine Spires '94 &
 Dr. Daven Spires, Jr.
 Mr. & Mrs. Sompodh Sriboom
 Mr. Marc N. Steren '89 &
 Mrs. Stephanie Steren
 The Honorable &
 Mrs. Scott W. Stucky
 Ms. Audrey M. Sugimura &
 Mr. Brian E. Ferguson
 Ms. Joanne Szadkowski
 Ms. Susan Thomas
 The Honorable &
 Mrs. Ralph G. Thompson
 Mr. Peter Scher & Ms. Kim Tilley
 Mr. Jeff & Dr. Patricia Ulanet
 Dr. & Mrs. Leith Wain
 Mr. & Mrs. Greg Wakeman
 Dr. & Mrs. Ian Walker
 Mrs. Courtenay L. Wallach '85 &
 Mr. Eddie Wallach
 Mr. & Mrs. Joseph Walsh
 Mr. Thomas Walsh, III &
 Ms. Kendall Houghton
 Mr. Baochi Wang & Ms. Yuzhi Wei
 Mr. Qiang Cheng & Mrs. Min Wang
 Mr. & Mrs. Dell D. Warren, Jr.
 Mr. & Mrs. Michael Warsaw
 Mr. & Mrs. Scott Welch
 Ms. Joyce L. Williams
 Mr. Jiang Wu
 Mr. Ke Yu Xu & Mrs. Li Li Yao
 Dr. Thomas Yau & Dr. Linda Yau
 Mr. & Mrs. John Yeatman
 Mr. & Mrs. Van A. Yeutter
 Mr. Matt Zimmer &
 Ms. Devin Cheema
 Dr. Naomi Zuckerman &
 Dr. Lester Zuckerman

HONOR CIRCLE

(\$100.00 +)

Mr. & Mrs. Brian Adonis
 Mr. & Mrs. Augustine A. Agege
 Mr. & Mrs. Herbert J. Alleman
 Ms. Melissa Alpeter Blair
 Mr. & Mrs. Paul Anderson
 Ms. Shahara A. Anderson-Davis '10
 Mrs. Virginie Antoine-Pompey &
 Mr. Kevin Pompey
 Mr. Richard A. Armstrong, Jr. '70
 Mr. & Mrs. John Asher
 Mr. Kenneth D. Auerbach &
 Mrs. Judith S. Shapiro-Auerbach
 Dr. & Mrs. Duruhan Badraslioglu
 Mrs. Phyllis Baker
 Mr. George L. Balboa, Jr. '87 &
 Ms. Nancy Wheeler-Balboa
 Mr. Stephen Baldi
 Mr. Peter J. Baldwin '69 &
 Mrs. Eileen L. Baldwin
 Mr. & Mrs. Donald H. Bambeck
 Mr. Nicholas Barpoulis '13
 Mr. & Mrs. Richard A. Barron
 Ms. Kelly Baxter & Mr. Ned Wheeler
 Dr. Joyce & Dr. Robert Beck
 Mr. & Mrs. Kenneth Beckman
 Mr. Christian R. Beers '73
 Mr. & Mrs. Jeffrey M. Bellistri
 Ms. Marian C. Bennett
 Ms. Renee Berry
 Mr. & Mrs. S. E. Bissey
 Mr. & Mrs. L. Robert Blaine, Jr.
 Mr. & Mrs. Les Bookoff
 Mr. & Mrs. Guy A. Bramble
 Mr. & Mrs. Chris Brown
 Ms. Lynn M. Brown '90
 Mr. & Mrs. Russell Brunner
 Ms. Cruzita Bryant
 Dr. Mary Frances Bryja
 Mr. Edward L. Bullis '86 &
 Dr. Catherine R. Bullis
 Mr. & Mrs. Robert Butland
 Mr. & Mrs. Duane Butler
 Ms. Brooke Byers &
 Mr. Eugene Goldman
 Mr. & Mrs. Brian Caine
 Mrs. Jody Chapin
 Ms. Molly Chehak & Mr. Jeff Stout
 Mr. Michael W. Chellman &
 Ms. Suzanne Hayes
 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. & Mrs. Alan D. Cohen
 Ms. Amanda B. Cohen '14
 Ms. Daniele M. Cohen '12
 Mr. William Collins &
 Dr. Tanya Agurs-Collins
 Ms. Jennifer Cooper
 Mr. & Mrs. Robert E. Cooper
 Mr. & Mrs. Garth Culham
 Mr. & Mrs. Donrole Cyprien
 Mr. Angelo Daniels

Mrs. Faith Darling &
 Mr. Alexander Lourie
 Mr. & Mrs. Edward J. Dayhoff
 Ms. Christine deVries
 Mr. & Mrs. James Dickie
 Ms. Kristen Dobbs
 Mr. & Mrs. Scott Douglass
 Mr. Pierre Duliepre
 Mr. Robert Duncan
 Mrs. Doan Duong
 Mr. & Mrs. Martin Durbin
 Mr. & Mrs. Carlos Elhom, Sr.
 Mr. Mark Epstein
 Mrs. Suellen Estrin
 Mr. & Mrs. Steve Fairbanks
 Mr. Armond J. Farrar
 Mr. & Mrs. Richard J. Feffer
 Mr. & Mrs. Philip G. Feigen
 Mr. Clive Fenton
 Mr. & Ms. Robert Ferrara
 Mr. & Mrs. David A. Fishman
 Mr. Moise T. Fokou '04
 Dr. & Mrs. George A. Folsom
 Mr. George Folsom '14
 Ms. Talia U. Fox
 Ms. Caroline Freund &
 Mr. Simeon Djankov
 Ms. Marni S. Friedlander '11
 Ms. Melanie E. Friedlander '14
 Dr. Sharon Fries-Britt &
 Dr. Ned Britt, Jr.
 Ms. Lynn A. Garson
 Mr. & Mrs. Eric N. Gary
 Mr. & Mrs. Eric Gates
 Mr. & Mrs. Roger K. Gelb
 Ms. Rita Gerharz
 Mr. & Mrs. William L. Gibson
 Mr. Anthony Giles &
 Dr. Constance Giles
 Ms. Suzanne Glassman &
 Dr. Bruce Glassman
 Mr. Nathan Gordon
 Dr. Charles L. Graham
 Ms. Lisa Gray & Mr. David Sjogren
 Ms. Zane Gray
 Mrs. Gertrude Greene
 Dr. & Mrs. Michael Gutch
 Dr. & Mrs. Irv Guterman
 Mr. & Mrs. Scott A. Gutschick
 Ms. Jennifer Hale
 Mr. & Mrs. Timothy R. Hanson
 Mr. Howard H. Harrigan '53
 Mr. & Mrs. Fred Hashemi
 Mr. & Mrs. Dwayne Haskins, Sr.
 Ms. Maris Hawkins
 Mr. & Mrs. Daniel M. Hays
 Ms. Laura Heninger
 Ms. Chelsea Henry
 Mrs. Molly D. Herman '97 &
 Mr. Robert Herman
 Mr. Reginald T. Herron &
 Ms. Brigitte W. Johnson-Herron
 Cdr. Lawrence Hess '69 &
 Mrs. Cheryl A. Hess
 Mr. & Mrs. Timothy C. Hester
 Mrs. Marcia C. Hodge
 Mr. Yul Hodge & Ms. Lisa Mallory

Mr. & Ms. Mark Hollars
 Mr. & Ms. Edwards Holliday
 Mr. & Mrs. John Hosmer
 Mr. & Mrs. Bart Hosmer
 Mr. & Mrs. William E. Houston
 Mr. & Mrs. Geoffrey Huguely
 Mr. & Mrs. Dwayne Humphries
 Mr. Howard Humphries '62
 Mr. James E. Hurson '81 &
 Mrs. Kellie Hurson
 Mr. Clarence Ingram
 Mr. Mark James
 Dr. Charles Jarmon
 Mr. George Johnson &
 Dr. Barbara Johnson
 Mrs. Karen Johnson-Norman &
 Mr. Percy Norman
 Mr. Jahansooz Jomehri '78
 Mr. Joseph Jones
 Mrs. Debra & Mr. Michael Joram
 Mr. Jonathan A. Kaplan &
 Ms. Jill S. Wilkins
 Mr. & Mrs. Larry Law
 Mr. & Mrs. Bruce Kelley
 Ms. Elizabeth Kelly
 Mr. & Mrs. Michael Kelly
 Mr. Jason Kezmarsky
 Mr. & Mrs. David King
 Ms. Kelly Kleifges '11

Dr. Peter Z. Konigsberg &
 Dr. Renee Hanson
 Mr. & Mrs. Edward Kramer
 Mr. Daniel LaChina
 Mr. & Mrs. John Lane
 Mr. Richard E. Lankford '68 &
 Mrs. Bonita Lankford
 Mr. Ted F. Leasure '84
 Mr. William N. Lerch '59 &
 Mrs. Mary Theresa Lerch
 Mrs. Phyllis Lewis
 Mr. & Mrs. Martin Lewis
 Mr. Stuart Livingstone
 Mr. & Mrs. Philip J. Lombardo, Jr.
 Mr. Anthony J. Lynch '78 &
 Mrs. Janelle Lynch
 Mr. Peter M. Manos '84 &
 Mrs. Carolyn Manos
 Mr. & Mrs. John Markovs
 Mr. & Mrs. Timothy Marsh
 Mr. & Mrs. Christopher Martin
 Ms. Dana M. Martin '14
 Mrs. Maureen Martin &
 Dr. David Martin
 Ms. Danielle Martyn
 Dr. Anwar Masood &
 Dr. Armina Rahman
 Ms. Stephanie Mayer-Sattin
 Mr. & Mrs. Steven E. Mays

Mr. Robert Mazer & Ms. Julia Beck
 Ms. Catherine McCaffery '11
 Mr. & Mrs. Oscar Mekhaya
 Mr. Brad L. Mendelson '84 &
 Mrs. Holly Mendelson
 Dr. & Mrs. Marvin Menick
 Mr. & Mrs. Edward Merlis
 Mr. & Mrs. Lawrence K. Miles, Sr.
 Dr. Sara Miles & Mr. Steven Miles
 Mr. & Mrs. Austin Mittler
 Ambassador & Mrs. Jay P. Moffat, Jr.
 Ms. Tonya Muse
 Dr. & Mrs. Bahram Nasehi
 Mrs. Marilyn Neely
 Mrs. Barbara Nolan
 Mrs. Jennifer Hayman Okun '99 &
 Mr. Jared Okun
 Mr. William M. Orsinger
 Mr. Andres R. Parra '99 &
 Mrs. Tara S. Parra '01
 Dr. Ronald F. Paulson
 Mr. & Mrs. Michael J. Peacock
 Mrs. Abigail F. Pensky '89 &
 Mr. Brian T. Pensky '87
 Dr. & Mrs. Jacob Peterson
 Dr. Karen P. Peterson &
 Dr. Charles M. Peterson
 Mr. Timothy C. Peterson &
 Ms. Audrey F. Feffer
 Mr. & Mrs. Robert J. Pollicino
 Mr. & Mrs. Ted Prince, Jr.
 Mr. & Mrs. Frank M. Ramos, Jr.
 Mr. & Mrs. Michael Ravitch
 Mr. & Mrs. David Reed
 Mr. & Mrs. Randy Reiner
 Mr. & Mrs. Stephen Reiter
 Dr. & Mrs. Michael Ribera
 Col. & Mrs. Davis M. Richardson
 Mr. Davis O. Richardson '11
 Mr. Mark Riffe
 Mr. William J. Risio '61 &
 Mrs. Mary C. Risio
 Mr. & Mrs. Mark Roberts
 Mr. & Mrs. Jerry Robinson
 Ms. Sylvia J. Rolinski
 Mrs. Shannon P. Rosoff '92 &
 Mr. Laurence D. Rosoff
 Dr. Lauren Rubenstein &
 Mr. Steven G. Shapiro
 Mr. & Mrs. Harvey Rucker
 Mr. E. R. Russell, Jr. '69 &
 Mrs. Patricia K. Russell
 Ms. Lindy Russell-Heymann
 Mrs. Shannon Ryan Crain '98 &
 Mr. John Crain
 Mr. & Mrs. David Sanders
 Mr. & Mrs. Rory Schick
 Mr. & Mrs. Kenneth Scott
 Ms. Kathleen Sears
 Mr. & Mrs. Bruce Semple
 Mr. & Mrs. Elmore Seraile
 Mrs. Helene Shapiro
 Lt. Col. & Mrs. Gary Shockey
 Ms. Emily Siegel '10
 Mr. & Mrs. Jerome A. Siegel
 Mr. & Ms. Thomas D. Silverstein
 Mr. & Mrs. John Simon

Mr. John Simpson & Ms. Rachel Adler
 Ms. Bernice Sparrow
 Dr. Antonio Spilimbergo &
 Ms. Gloria Quevedo
 Cdr. John H. Spiller III, USN '75
 Dr. Robert Sprinkle & Dr. Ann Johnson
 Mr. & Mrs. John R. Staffier
 Mr. & Mrs. David Steel
 Mr. Frazier Stowers
 Mr. Jason S. Strunk &
 Mr. Anthony Carunchia
 Mr. & Mrs. Robert Sturges
 Ms. Muriel J. Suggs
 Mr. & Ms. Hanzhen Sun
 Mr. & Mrs. John Sunter
 Mr. & Mrs. Reid Suplee, Jr.
 Mr. & Mrs. Donald E. Swagart, Jr.
 Mr. & Mrs. Eric Sypes
 Mr. & Mrs. Edward Tauber
 Mr. & Mrs. Stuart Tauber
 Mr. Carl E. Taylor '74 &
 Ms. Shari J. Cantor
 Dr. Daniel TerBush &
 Ms. Karin Novak
 Mr. & Mrs. Brian Thompson
 Mr. Svetlin Tintchev '06
 Mr. & Mrs. Roderick Tolentino
 Mr. Joseph Tonrey
 Mr. John M. Trammell
 Mr. & Ms. Robin M. Truitt
 Col. M. S. Tuomey, USA '78
 Mr. T. Douglas Tuomey, III '74 &
 Mrs. Colleen Tuomey
 Mr. Joseph Van Meter
 Mr. & Mrs. Robert F. Van Voorhees
 Mr. Richard S. Varney '52
 Mrs. Cyndi E. Vasco '83 &
 Mr. Kevin Vasco '84
 Mr. Scott Vincent & Ms. Amy Bauer
 Mr. Kyle Wagner &
 Ms. Jessica L. Strassberger
 Mr. Mark Walter
 Mr. Weichun Wang & Mrs. Wei Li
 Major Donald W. Ward, USAF (Ret.) '57
 & Mrs. Donna L. Ward
 Dr. Daniel Webster &
 Ms. Jessica Bernstein
 Dr. & Mrs. Lowell Weiss
 Mr. & Mrs. Gerald L. Werner
 Mr. & Mrs. Martin Wetzler
 Mr. & Mrs. John Whatley
 Mr. & Mrs. Geoffrey Whittleton
 Mr. & Mrs. Thomas Whittleton
 Ms. Chelsea Widerlite '14
 Mr. & Mrs. Samuel D. Williamowsky
 Mr. & Mrs. Lewis W. Wilson
 Ms. Yolonda Wilson & Mr. Bryan Neal
 Ms. Laura E. Wolf
 Mrs. Mary Wurie &
 Mr. Ahmed Seray-Wurie
 Mrs. Charlene M. Zigah
 Mr. & Mrs. David Zimbrick
 Susie & Stephen Zimmermann

BULLDOG CIRCLE (Up to \$99)

Mr. Robert Abbott '10
 Mr. Carlos Acha
 Mrs. Cecelia Alexander
 Mr. Jeff Alexander
 Mr. & Mrs. Eric Allen, Sr.
 Ms. Linda Allen
 Ms. Maria Antokas
 Mr. & Mrs. Pedro P. Balarezo
 Ms. Victoria Benson
 Mr. Alec Bertero '14
 Ms. Hilary P. Beynon '98 &
 Mr. Chad Beynon
 Mr. & Mrs. Brandon Booth
 Ms. Caryn L. Boyd &
 Mr. Anthony Dorsey
 Dr. Michael J. Bresler '64 &
 Mrs. Adrienne F. Bresler
 Mr. Anthony Brooks
 Ms. Sharon Buell
 Mr. Raymond Butler
 Ms. Jennifer Campbell
 Mr. & Mrs. Flavio Campos
 Mr. Daniel Carelli
 Mr. & Mrs. Harley Carroll
 Mr. Adam Cohen '14
 Mr. & Mrs. Rob Cohen
 Mr. Mark Colburn &
 Ms. Joy Foust Colburn
 Dr. & Mrs. Joseph Conrad, III
 Mr. David S. Copeland '01
 Dr. Marcus Cowgill
 Mr. & Mrs. Carlos A. Cruz
 Ms. Catherine Dahlberg
 Ms. Madeline E. Dahut '12
 Mrs. Walter M. Davis
 Ms. Samantha Davis
 Ms. Kelsey Donegan
 Mrs. Deborah Donoghue
 Mr. & Mrs. Daniel Durham
 Mr. & Mrs. Jason M. Eist
 Mr. & Mrs. Ali Elias
 Ms. Allison Ewing
 Mrs. Elizabeth Farr
 Mr. Alec S. Fink '14
 Mr. Alexander Fishman '12
 Mr. & Mrs. Cary Fishman
 Mr. & Mrs. Esty Foster
 Ms. Jennifer Frey
 Mr. Geoffrey G. Gibson '12
 Mr. Ian S. Giles '14
 Ms. Stefanie L. Gogerty
 Ms. Boloye Gomero
 Ms. Stacie Gottlieb
 Mr. Cyrus W. Grandy, V '65 &
 Mrs. Edith G. Grandy
 Lt. Col. Allen M. Green, USAF (Ret.) '71
 & Mrs. Gail Green
 Mr. Richard P. Green
 Col. Joseph T. Griffin, Jr.,
 USA (Ret.) '46
 Mr. & Mrs. Stephen Grubb
 Mr. Steven J. Grudziecki '87 &
 Mrs. Kelly Grudziecki
 Mr. Daniel S. Gulotta
 Ms. Brooke Gutschick '13

Mr. & Mrs. Brian Hall
 Mr. Peter Han '03
 Mr. Robert C. Harrison '56
 Ms. Samantha Havas '06
 Mr. & Mrs. John A. Hay
 Ms. Kendall E. Hay '14
 Mr. Kevin A. Heymann '14
 Ms. Alana Hill
 Ms. Molly Hokkanen
 Mr. & Mrs. Stephen W. Holderness, Jr.
 Mr. & Mrs. Glen Homan
 Mr. Sakhawat Hossain
 Mr. Brian Hotchkiss
 Ms. Kristen Hull '05
 Mr. & Mrs. James Hunter
 Mr. Ahmed K. Husen
 Rev. & Mrs. Demetra Hutchinson, III
 Mr. & Ms. Will Jacobi
 Mr. Stephen H. Jaffe '64 &
 Mrs. Pirjo L. Jaffe
 Ms. Gloria Jandres &
 Mr. Alfredo Jandres
 Mr. Homer B. Jenkins, III '54 &
 Mrs. Hsinan Jenkins
 Mr. Charles Johnson
 Dr. Jason Katzen '98
 Mr. Brandon Kay '14
 Mr. & Mrs. Casey Kazanjian
 Ms. Lauren Keller
 Mr. John Kinder
 Mr. & Mrs. Jeffrey A. Kittel
 Mr. Robert M. Kleinknecht '47
 Mr. Brad Kosegarten
 Ms. Kristin Kowalew
 Ms. Kristin Kvasnyuk
 Ms. Sonam Lhaki
 Mr. William Long
 Ms. Cathy Lymon
 Ms. Andrea Martin
 Mr. & Mrs. Drew Martin
 Mr. & Mrs. Andrew Matuszky
 Mr. & Mrs. Chip Maust
 Mr. Paul Mavrikes '14
 Lt. Cdr. Richard L. McCracken (Ret.) '53
 & Mrs. Teddy McCracken
 Dr. John McKew & Ms. Margot Mays
 Ms. Catherine A. McMahon
 RADM Phillip F. McNall (Ret.) '53
 Mr. Gualberto Mendez
 Dr. & Mrs. Neeraj Mendiratta
 Mr. & Mrs. Richard Micholas
 Mr. Christopher P. Miller
 Mr. Stephane Moreau
 Ms. Ann Murtaugh &
 Mr. Michael J. Murtaugh, Jr.
 Mr. & Mrs. Neil Narcisenfeld
 Ms. Natasha M. Nazareth
 Capt. Jack R. Nicholas, Jr. '54 &
 Mrs. Dorothy M. Nicholas
 Ms. Katherine V. Offutt
 Ms. Liberty Okulski
 Ms. Claire Olszewski '06
 Mr. & Mrs. Sean D. O'Neill
 Ms. Maire O'Neill '05
 Mr. Jesse Overall '07
 Mr. John Overall '11
 Col. Jerry K. Patterson (Ret.) '53

Mr. Robert Peard
 Mr. Fritz Pierre-Louis
 Ms. Catherine E. Ramella '99
 Ms. Moriah G. Ratner '14
 Mr. Moises Reyes
 Mr. Jonathan Rice '09
 Mr. Blake Richman '10
 Ms. Faith Robinson
 Mr. Justin L. Robinson '06
 Ms. Meghan Louise Rose
 Ms. Stacey Roshan
 Mr. Wes Sage '64 & Mrs. Linda Sage
 Ms. Allison Schaeffer
 Mr. Craig A. Schwartz '00
 Dr. Brenda Seaver & Mr. Ira Gluck
 Ms. Marcella Sheintal
 Mr. Michael L. Sherman '92
 Ms. Emily Simpson
 Mr. Andrew W. Smith '14
 Mr. James Smith IV '12
 Mr. & Mrs. Scott Snowberger
 Ms. Nancy L. Spencer &
 Mr. John Sandoval
 Ms. Mackenzie Staffier '04
 Mr. Nathan Stanford
 Mr. Christopher J. Stockton
 Mr. & Mrs. Daniel Strickler
 Ms. Diane Strodel
 Mr. Joseph Stucky '14
 Ms. Mary-Clare F. Stucky '11
 Ms. Meredith Swagart '11
 Mr. James D. Swinson '62
 Ms. Janice R. Talley
 Mr. Wesley Taylor '10
 Mr. Ethan Tease
 Mr. Joseph R. Teets
 Ms. Cheryl Terwilliger &
 Ms. Cathy Harris
 Mr. Wannawut Thienhom
 Mrs. Maria Thomas
 Mr. & Ms. Evan Thompson
 Mrs. Gladys Tillman
 Mr. Robert L. Tucci '62
 Mr. Carl E. Tugberk '98 &
 Mrs. Jennifer Tugberk
 Ms. Rebecca Turett
 Ms. Camila Uechi '12
 Ms. Maria G. Uechi &
 Mr. Luis A. Uechi
 Mr. & Ms. Michael Vardi
 Dr. & Mrs. Alejandro Velikovsky
 Ms. Hilary A. Vellenga
 Mr. & Mrs. Eric Wade
 Ms. Sherri A. Watkins
 Mr. & Mrs. Daryl Watson
 Mr. Bryan G. Whitford
 Ms. Dorothy Yen
 Mrs. Tina Zazaris-Davis &
 Dr. Barry Davis

CURRENT PARENT DONORS

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

CLASS OF 2015

■ 60% PARTICIPATION

Anonymous (3)
Ms. Melissa Alpeter Blair
Mr. & Mrs. Bryce Arrowood
Mr. & Mrs. James Bair
Mr. & Mrs. L. Robert Blaine, Jr.
Ms. Claire Bloch & Mr. Geoffrey Griffis
Mr. & Mrs. Jeremy Brown
Ms. Cruzita Bryant
Mr. & Ms. Ralph Cantral
Mr. & Mrs. Harley Carroll
Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-Clayton
Mr. & Mrs. William F. Clement
Mr. & Mrs. Charles Coleman
Mr. & Mrs. Garth Culham
Dr. Frank S. Czerwicz & Dr. Sheri L. Hamersley
Ms. Christine deVries
Mr. Weizhong Fan & Mrs. Hong Shen
Mr. Eric T. Frye & Ms. Irina Kichigina
Mr. Yonghong Gu & Mrs. Qin Xu
Mr. & Mrs. Jonathan '88 Halle
Mr. & Mrs. John E. Havas
Mrs. Marcia C. Hodge
Mr. & Mrs. Lamont Hoffman
Mr. & Ms. Mark Hollars
Mr. & Ms. Edwards Holliday
Mr. & Mrs. Xiangdong Jiang
Mr. Bo Jin & Mrs. Zhaowen Li
Dr. Marshall H. Kaplan &
Mrs. Georgia M. Jeffs-Kaplan
Mrs. Phyllis Lewis
Mr. & Mrs. Steven E. Mays
Mr. & Mrs. Duane C. McKnight
Dr. Marilyn & Mr. Romerio Moreno
Mr. & Mrs. Michael R. Opsahl
Mr. & Mrs. Michael J. Peacock
Dr. Karen P. Peterson & Dr. Charles M. Peterson
Mr. & Mrs. Richard Reneberg
Mrs. Mary Renkey & Mr. Zuard Renkey
Mr. & Mrs. Mark Roberts
Mr. & Mrs. Richard A. Sauber
Mr. & Mrs. Roger Scheumann
Mr. & Mrs. Bruce Semple
Mr. & Mrs. Stuart Tauber
Mr. & Ms. Evan Thompson
Mr. & Ms. Robin M. Truitt
Mr. Jeff & Dr. Patricia Ulanet
Mr. Thomas Walsh, III & Ms. Kendall Houghton
Mr. Weichun Wang & Mrs. Wei Li
Dr. Daniel Webster & Ms. Jessica Bernstein
Mr. Jiang Wu
Mr. Ke Yu Xu & Mrs. Li Li Yao

CLASS OF 2016

■ 63% PARTICIPATION

Anonymous (2)
Mr. & Mrs. Augustine A. Agee
Mr. & Mrs. David J. Andreadis
Mr. & Mrs. John Asher
Mr. & Mrs. Glen Berman
Mr. & Mrs. Chris Brown
Mr. & Mrs. Andrew K. Brown
Mrs. Jody Chapin
Mr. David H. Cohen '87 &
Mrs. Michelle R. Cohen '87
Mr. William Collins & Dr. Tanya Agurs-Collins
Mr. & Mrs. Garth Culham
Mr. Lanny Davis & Mrs. Carolyn Atwell-Davis
Mr. & Mrs. Edward P. Day
Mr. Matthew Eichner & Ms. Mary Ferranti
Mr. Mark Epstein
Mr. & Mrs. David A. Fishman
Ms. Rita Gerharz
Mr. & Mrs. Steven H. Goldberg
Mr. & Mrs. Barry Goldsmith
Mr. & Mrs. William Gosnell
Mr. & Mrs. Adam Greenberg
Ms. Minhua Guan
Mr. & Mrs. Phillip A. Gyau
Mr. & Mrs. Fred Hashemi
Mr. & Mrs. Dwayne Haskins, Sr.
Mr. & Mrs. Ernest Heymann
Mr. & Mrs. Donnie V. Hinton
Ms. Kristin Huffman & Mr. Robert Lotstein
Mr. & Mrs. Dwayne Humphries
Dr. Ellen V. Krieger & Mr. Gary P. Ratner
The Honorable & Mrs. Theodore Kronmiller
Mr. & Mrs. Michael B. Landow
Mr. & Mrs. John Lane
Mr. Zijie Liu & Ms. Hua Yang
Mr. Mingrong Lu & Mrs. Shaoqing Liu
Mr. & Mrs. John Markovs
Mr. & Mrs. James B. Martin
Mr. & Mrs. Keith McIntosh
Mr. & Mrs. James McIntyre
Mr. & Mrs. Michael R. Micholas
Mr. & Mrs. Don Moran
Mr. & Mrs. Mark Morris
Ms. Tonya Muse
Dr. & Mrs. Bahram Nasehi
Mr. & Mrs. Scott Overall
Mr. & Mrs. Douglas Parker
Mr. Ted Patch & Ms. Tracey Smith
Mr. & Mrs. L. Scott S. Peel
Mr. Timothy C. Peterson & Ms. Audrey F. Feffer
Mr. & Mrs. Michael Priddy

Mr. & Mrs. Carl Rau
Dr. & Mrs. Michael Ribera
Dr. Lauren Rubenstein & Mr. Steven G. Shapiro
Mr. & Mrs. Rory Schick
Mr. & Mrs. Neal Simon
Mr. & Mrs. Scott Snowberger
Mr. & Mrs. David Steel
Mr. Richard A. Stein
Mr. & Mrs. John Sunter
Mr. Peter Scher & Ms. Kim Tilley
Mr. Scott Vincent & Ms. Amy Bauer
Mr. & Mrs. Mark A. Weinberger
Mrs. Qing Zhou & Mr. Hongjia Wang

CLASS OF 2017

■ 62% PARTICIPATION

Anonymous (4)
Mr. & Mrs. Brian Adonis
Mr. & Mrs. David J. Andreadis
Dr. & Mrs. Duruhan Badraslioglu
Mr. Stephen Baldi
Mr. & Mrs. Thomas J. Baltimore, Jr.
Mr. & Mrs. Barry Bass
Ms. Kelly Baxter & Mr. Ned Wheeler
Mr. & Mrs. Andrew L. '86 Blair
Mr. & Mrs. Chris Brown
Mr. & Mrs. Duane Butler
Mr. & Mrs. Frank Campbell
Mr. & Ms. Robert E. Cooper
Ms. Diana Daniels
Mr. & Mrs. Karl Denison
Mr. & Mrs. Carlos Elhom Sr.
Mr. & Mrs. Philip G. Feigen
Dr. Sharon Fries-Britt & Dr. Ned Britt, Jr.
Mr. & Ms. David Frulla
Mrs. Nicole Geifman '89 & Mr. Jeffrey Geifman
Mr. & Mrs. Donnie Gross
Ms. Alexa Halaby & Dr. Damian Alagia
Mr. & Mrs. Jonathan '88 Halle
Mr. & Mrs. John E. Havas
Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig
Mr. & Mrs. Bart Hosmer
Rev. & Mrs. Demetra Hutchinson, III
Mr. & Mrs. Lee Jarmon, Sr.
Mr. Li Min Jin & Mrs. Chun Mei Zhang
Mr. & Mrs. Michael Jones
Mrs. Katharine Latimer & Mr. Richard Slaten
Mr. Ted F. Leasure '84
Mrs. Phyllis Lewis
Mr. Robert J. Linehan & Ms. Claudia M. Meer
Mr. & Mrs. Tyrone S. Lloyd
Mr. & Mrs. George P. Mavrikes
Mr. & Mrs. David D. McCready

Dr. Sara Miles & Mr. Steven Miles
 Mrs. Abby S. Moffat
 Mr. David Mohebbi & Mrs. Roshan Soleimanloo
 Mr. & Mrs. Oscar Monincx
 Ms. Ann Murtaugh & Mr. Michael J. Murtaugh, Jr.
 Mr. & Mrs. Charles K. Nulsen, III
 Mr. & Mrs. Scott Overall
 Mr. & Mrs. Michael J. Peacock
 Mr. Andrew Pitzer
 Mr. & Mrs. Ted Prince, Jr.
 Mr. & Mrs. Anthony Psacharopoulos
 Mr. & Mrs. Frank M. Ramos, Jr.
 Mr. & Mrs. Randy Reiner
 Mrs. Mary Renkey & Mr. Zuard Renkey
 Dr. & Mrs. Michael Ribera
 Mr. & Mrs. Richard Rudman
 Dr. & Mrs. Jay Samuels
 Dr. & Mrs. Ali Sarkarzadeh
 Mr. & Mrs. Christopher Shorb
 Mr. & Mrs. Eric Siegel
 Mr. Shamsheer Singh & Ms. Carol Mitchell
 Dr. Robert Sprinkle & Dr. Ann Johnson
 Mr. & Mrs. Reid Suplee, Jr.
 Mr. & Mrs. Stuart Tauber
 Mr. & Mrs. Milton C. Theo
 Mr. & Ms. Evan Thompson
 Mr. & Mrs. James B. Trimble
 Mr. & Mrs. Greg Wakeman
 Mr. Qiang Cheng & Mrs. Min Wang
 Mr. & Mrs. Geoffrey Whittleton
 Ms. Yolonda Wilson & Mr. Bryan Neal
 Mr. & Mrs. Kerry Wisnosky
 Mrs. Mary Wurie & Mr. Ahmed Seray-Wurie
 Mr. & Mrs. John Yeatman
 Mrs. Charlene M. Zigah
 Mr. & Mrs. David Zimbrick

CLASS OF 2018

■ 66% PARTICIPATION

Anonymous (4)
 Mr. & Mrs. Misbah Ahdab
 Mr. & Mrs. Eric Allen, Sr.
 Ms. Linda Allen
 Ms. Melissa Alpeter Blair
 Dr. & Mrs. Duruhan Badraslioglu
 Ms. Nancy Berkowitz
 Mr. & Mrs. Daniel Blanc
 Mr. George Borden & Ms. Gina Maloney
 Mr. & Mrs. Kenneth R. Brodkowitz
 Mr. & Mrs. Russell Brunner
 Mr. & Mrs. John Campanella
 Ms. Amy Campbell
 Mrs. Julie A. Coan '83 & Mr. Peter Coan
 Mr. & Mrs. Charles Coleman
 Mr. & Mrs. Cameron Conway
 Mrs. Dana Davis Mitchell & Mr. James Mitchell, Jr.
 Ms. Heather Drummond & Mr. Richard Schwartz
 Mr. & Mrs. Daniel Durham
 Mr. & Mrs. Steve Fairbanks
 Mr. & Mrs. Eric Gates
 Dr. & Mrs. Michael Gutch
 Dr. & Mrs. Irv Guterman
 Mr. & Mrs. Scott A. Gutschick
 Mr. & Mrs. John E. Havas
 Mr. & Mrs. Ernest Heymann

Ms. Jean Hopkins & Ms. Charlotte Happle
 Mr. & Mrs. Bart Hosmer
 Professor Zaza Kavteladze & Mrs. Elena Volkova
 Mr. & Mrs. Richard Kay
 Mr. & Mrs. Richard Landry
 Mr. Zhongwen Li & Mrs. Hao Shen
 Mr. Dianwei Lu & Mrs. Qiaoliang Hao
 Mr. & Mrs. Richard Maggin
 Dr. Anwar Masood & Dr. Armina Rahman
 Mr. & Mrs. Keith McIntosh
 Mr. & Mrs. James McIntyre
 Mr. & Mrs. Duane C. McKnight
 Mr. & Mrs. Ronald Moore
 Mr. & Mrs. Mark Morris
 Ms. Cindy Nachman-Senders & Mr. John Rosen
 Dr. Chuck Nwosu & Mrs. Pauletta Rowser-Nwosu
 Dr. & Mrs. Charles Obioha
 Mr. & Mrs. Marvin Rabovsky
 Mr. & Mrs. Frank M. Ramos, Jr.
 Mr. & Mrs. Carl Rau
 Mr. & Mrs. Michael Ravitch
 Dr. Sara Romeyn & Mr. Timothy G. Evans
 Mr. & Mrs. David Sanders
 Mr. & Mrs. Roger Scheumann
 Mr. & Mrs. Jim Schumacher
 Mr. William B. Schwartz & Mrs. Lorraine H. Reale
 Mr. & Mrs. Daniel Shiff
 Mr. Emmanuel Skoufias & Ms. Agnes Isnawangsih
 Mr. & Mrs. James W. Smith, III
 Mr. Mark Smith & Ms. Joan Kelly-Smith
 Dr. Antonio Spilimbergo & Ms. Gloria Quevedo
 Mr. & Mrs. Reid Suplee, Jr.
 Mr. & Mrs. Eric Sypes
 Ms. Janice R. Talley
 Mr. Keith Teel & Ms. Rebecca Snow
 Mr. & Mrs. Brian Thompson
 Mr. & Ms. Michael Vardi
 Mrs. Courtenay L. Wallach '85 & Mr. Eddie Wallach
 Mr. & Mrs. Joseph Walsh
 Mr. Thomas Walsh, III & Ms. Kendall Houghton
 Mr. & Mrs. Matthew Ward
 Mr. & Mrs. Daryl Watson
 Mr. & Mrs. Mark A. Weinberger
 Mr. & Mrs. Scott Welch
 Mr. & Mrs. John Whatley
 Mr. & Mrs. Lewis W. Wilson
 Dr. Thomas Yau & Dr. Linda Yau
 Mr. & Mrs. Van A. Yeutter
 Mrs. Jiu Hong Zhang & Mr. Hui Zhang
 Mr. Wanbin Zhang & Mrs. Yuling Hong

CLASS OF 2019

■ 62% PARTICIPATION

Anonymous (2)
 Mrs. Virginie Antoine-Pompey & Mr. Kevin Pompey
 Ms. Caryn L. Boyd & Mr. Anthony Dorsey
 Ms. Brooke Byers & Mr. Eugene Goldman, Esq.
 Mr. & Mrs. William F. Clement
 Mr. & Mrs. Edward P. Day
 Mr. & Mrs. Martin Durbin
 Mr. & Mrs. Tony Everett
 Mr. & Mrs. David Fink
 Mr. & Mrs. Todd Foreman
 Ms. Talia U. Fox
 Dr. & Mrs. Gary S. '79 Friedlander

Mr. & Mrs. Bart Frohn
 Mr. & Mrs. William L. Gibson
 Mr. & Mrs. Alexander Gilbert
 Ms. Zane Gray
 Mr. & Mrs. Adam Greenberg
 Mr. & Mrs. Brian Hall
 Mr. & Mrs. Dwayne Haskins, Sr.
 Mr. & Ms. Edwards Holliday
 Mr. & Mrs. William E. Houston
 Mr. Joseph Jones
 Mr. Jonathan A. Kaplan & Ms. Jill S. Wilkins
 Mr. & Mrs. Brian Katz
 Mr. & Mrs. Martin Lewis
 Mrs. Maureen Martin & Dr. David Martin
 Mr. David Matcha & Dr. Susan Matcha
 Dr. John McKew & Ms. Margot Mays
 Mr. & Mrs. Oscar Monincx
 Ms. Susan K. Neely
 Mr. & Mrs. Anthony Psacharopoulos
 Ms. Kathleen Sears
 Mr. & Mrs. Neal Simon
 Mr. Keith Teel & Ms. Rebecca Snow
 Mr. & Mrs. Martin Wetzler
 Mr. & Mrs. Kerry Wisnosky
 Mrs. Laura Zaimi & Mr. James Roof
 Mrs. Tina Zazaris-Davis & Dr. Barry Davis

CLASS OF 2020

■ 71% PARTICIPATION

Mr. & Mrs. Augustine A. Agege
 Mr. & Mrs. Thomas J. Baltimore, Jr.
 Mr. & Mrs. Jeffrey M. Bellistri
 Mr. & Mrs. Darren Bernstein
 Mr. & Mrs. Andrew L. '86 Blair
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. Patrick J. Caulfield
 Mr. & Mrs. Jeffrey C. Cohen
 Mr. & Mrs. Garth Culham
 Mrs. Maria Ferris
 Mrs. Nicole Geifman '89 & Mr. Jeffrey Geifman
 Mr. & Mrs. Steven H. Goldberg
 Mr. & Mrs. Jim Gramm
 Mr. & Mrs. Donnie Gross
 Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig
 Mr. Yul Hodge & Ms. Lisa Mallory
 Mr. & Ms. Mark Hollars
 Mrs. Karen Johnson-Norman & Mr. Percy Norman
 Mr. & Mrs. Allen Kabiri
 Mr. & Mrs. John Markovs
 Mr. & Mrs. Christopher Martin
 Mr. & Mrs. Oscar Monincx
 Mr. & Mrs. Ronald Moore
 Ms. Cindy Nachman-Senders & Mr. John Rosen
 Mr. & Mrs. Ronald R. Pate, Jr.
 Ms. Glaucia Petcov Demblowski & Mr. Denis Demblowski
 Mr. & Mrs. Roy Rodman
 Ms. Sylvia J. Rolinski
 Mr. & Mrs. Jim Schumacher
 Mr. & Mrs. Kenneth Scott
 Dr. Brenda Seaver & Mr. Ira Gluck
 Mr. & Mrs. Jeffrey Shockey
 Mr. Marc N. Steren '89 & Mrs. Stephanie Steren
 Ms. Susan Thompson
 Mr. Jeff & Dr. Patricia Ulanet

Mr. & Ms. Michael Vardi
 Dr. & Mrs. Leith Wain
 Mr. & Mrs. Michael Warsaw
 Mr. & Mrs. Martin Wetzler
 Ms. Joyce L. Williams
 Mr. & Mrs. Blair Willing

CLASS OF 2021

■ 78% PARTICIPATION

Anonymous (1)
 Mr. & Mrs. David J. Andreadis
 Mrs. Virginie Antoine-Pompey & Mr. Kevin Pompey
 Mr. & Mrs. Bryce Arrowood
 Ms. Nancy Berkowitz
 Mr. & Mrs. Brett Bernstein
 Mr. & Mrs. Andrew Bonham
 Mr. & Mrs. Jason M. Eist
 Mr. & Mrs. Eric N. Gary
 Mr. Reginald T. Herron &
 Ms. Brigitte W. Johnson-Herron
 Mr. & Ms. Mark Hollars
 Mr. & Mrs. William E. Houston
 Mr. & Mrs. Brian Katz
 Mr. & Mrs. Edward Kramer
 Mr. & Mrs. Kent LaMotta
 Mr. & Mrs. David Maged
 Mr. Robert Mazer & Ms. Julia Beck
 Mr. & Mrs. Keith McIntosh
 Dr. Chuck Nwosu & Mrs. Pauletta Rowser-Nwosu
 Mr. & Mrs. Joel Poretsky
 Mr. & Mrs. Michael Priddy
 Mr. & Mrs. Carl Rau
 Mr. & Mrs. David Rothenstein
 Dr. & Mrs. Jay Samuels
 Mr. & Mrs. David Sanders
 Mr. & Mrs. Neal Simon
 Dr. Antonio Spilimbergo & Ms. Gloria Quevedo
 Mr. & Mrs. Sompodh Sripoom
 Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson
 Mr. & Ms. Hanzhen Sun
 Mr. & Mrs. Reid Suplee, Jr.
 Dr. & Mrs. Ian Walker
 Mr. & Mrs. John Yeatman
 Mr. Matt Zimmer & Ms. Devin Cheema

CLASS OF 2022

■ 64% PARTICIPATION

Mr. Fareed Al Hinai & Mrs. Maisa Al Adawi
 Mr. & Mrs. Glen Berman
 Mr. & Mrs. Darren Bernstein
 Mr. & Mrs. Duane Butler
 Mr. & Mrs. Karl W. Christensen
 Mr. & Mrs. Jeffrey C. Cohen
 Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig
 Mr. Jun Ji & Mrs. XiaoHan Pan
 Dr. Karen & Mr. Kevin Lewis
 Mr. & Mrs. Jeng Mao
 Mr. & Mrs. Oscar Mekhaya
 Mr. & Mrs. Roy Rodman
 Dr. Sara Romeyn & Mr. Timothy G. Evans
 Mr. & Mrs. John Simon
 Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson
 Dr. & Mrs. Leith Wain

CLASS OF 2023

■ 90% PARTICIPATION

Anonymous (2)
 Mr. & Mrs. Andrew Bonham
 Mr. & Mrs. Nigel Brazier
 Mr. & Mrs. Michael Brille
 Dr. Jane Fang & Dr. Jian Wang
 Mr. & Mrs. Scott Feldman
 Ms. Caroline Freund & Mr. Simeon Djankov
 Mrs. Karen Johnson-Norman & Mr. Percy Norman
 Mr. & Mrs. Kent LaMotta
 Dr. Arvin Malkani '92 & Mrs. Manju Malkani
 Dr. & Mrs. Adam Reinhart
 Mr. & Mrs. Jim Schumacher
 Mr. Marc N. Steren '89 & Mrs. Stephanie Steren
 Dr. Thomas Yau & Dr. Linda Yau
 Mr. Matt Zimmer & Ms. Devin Cheema

CLASS OF 2024

■ 86% PARTICIPATION

Mr. Adam J. Arnold '95 & Mrs. Mimi Arnold
 Mr. & Mrs. Brett Bernstein
 Mr. & Mrs. Brad Cohen

Mr. & Mrs. Joe Gawronski
 Mr. & Mrs. Lenny Gordon
 Dr. Karen & Mr. Kevin Lewis
 Mrs. Maureen Martin & Dr. David Martin
 Mr. & Mrs. E. Stuart Parker
 Mr. & Mrs. David Pepper
 Mr. & Mrs. Eric I. Richman
 Mr. & Mrs. Richard Rudman
 Mr. & Mrs. Sompodh Sripoom
 Ms. Muriel J. Suggs
 Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson
 Mr. & Mrs. Kerry Wisnosky
 Mrs. Charlene M. Zigah
 Dr. Naomi Zuckerman & Dr. Lester Zuckerman

CLASS OF 2025

■ 89% PARTICIPATION

Mr. Fareed Al Hinai & Mrs. Maisa Al Adawi
 Mr. & Mrs. Brad Buckles
 Mr. & Mrs. Ali Elias
 Mr. Todd Fulmer & Mrs. Deborah Huguely Fulmer
 Mr. & Mrs. Eric Gates
 Mr. & Mrs. Oscar Mekhaya
 Dr. & Mrs. Neeraj Mendiratta

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 2014-15, 100% of faculty and staff made gifts to the Annual Fund.

Mr. Carlos Acha
Mr. Jeff Alexander
Mrs. Margaret G. Andreadis
Ms. Maria Antokas
Dr. Duruhan Badraslioglu
Mr. Pedro P. Balarezo
Mrs. Pamela Bass
Mrs. Evelyn W. Beckman
Mr. Jeffrey M. Bellistri
Ms. Victoria Benson
Mrs. Renee Berry
Dr. Gerald L. Boarman
Mrs. Julie Booth
Mr. Anthony Brooks
Mr. Chris Brown
Dr. Mary Frances Bryja
Ms. Sharon Buell
Mr. David Buerger
Mr. Robert Butland
Mr. Raymond Butler
Ms. Jennifer Campbell
Mr. Flavio Campos
Mr. Daniel Carelli
Ms. Molly Chehak
Mr. Michael Chellman
Mr. Patrick Cilento
Mr. Jessie Clancey
Mrs. Carolyn B. Cohen
Mr. Mark Colburn
Ms. Jennifer Cooper
Mrs. Rudith Cruz
Mr. Donrole Cyprien
Ms. Catherine Dahlberg
Mr. Angelo Daniels
Mrs. Faith Darling
Ms. Samantha Davis
Mr. Edward J. Dayhoff
Mr. James Dickie
Ms. Kristen Dobbs
Ms. Kelsey Donegan
Mrs. Deborah Donoghue
Mrs. Suzanne Douglass
Mr. Pierre Duliepre
Mrs. Doan Duong
Mr. Jason M. Eist

Mr. Ali Elias
Ms. Allison Ewing
Ms. Pat Ferrara
Mr. Esty Foster
Ms. Joy Foust Colburn
Ms. Jennifer Frey
Ms. Rita Gerharz
Dr. Constance S. Giles
Ms. Stefanie L. Gogerty
Ms. Boloye Gomero
Mr. Nathan Gordon
Ms. Stacie Gottlieb
Ms. Lisa Gray
Mr. Richard P. Green
Mr. Stephen Grubb
Mr. Daniel S. Gulotta
Ms. Jennifer Hale
Mr. Timothy R. Hanson
Ms. Darlene Haught
Mrs. Anita Havas
Ms. Maris Hawkins
Ms. Laura Heninger
Ms. Chelsea Henry
Ms. Alana Hill
Ms. Molly Hokkanen
Mr. Mark Hollars
Ms. Tracy Hollars
Mrs. Kerry R. Hosmer
Mr. Sakhawat Hossain
Mr. Brian Hotchkiss
Mrs. Jennifer M. Houston
Mr. Glenn Hunter
Mrs. Katrina Hunter
Mr. Ahmed K. Husen
Ms. Elizabeth B. Jacobi
Ms. Gloria Jandres
Mr. Charles Johnson
Mr. George Johnson
Mrs. Debra Joram
Mrs. Ani Kazanjian Law
Ms. Lauren Keller
Mr. Bruce Kelley
Mr. Jason Kezmarsky
Mr. John Kinder
Mrs. Susan L. King

Mrs. Lynn C. Kittel
Mr. Brad Kosegarten
Ms. Kristin Kowalew
Ms. Kristin Kvasnyuk
Mr. Daniel LaChina
Ms. Sonam Lhaki
Mr. Stuart Livingstone
Mrs. Kathleen Lloyd
Mr. Tyrone S. Lloyd
Mrs. Amanda C. M. Lombardo
Mr. William Long
Ms. Cathy Lymon
Ms. Andrea Martin
Mr. Drew Martin
Mrs. Maureen Martin
Ms. Danielle Martyn
Mr. Andrew V. Marusak, III '66
Mrs. Wendy Matuszky
Ms. Stephanie Mayer-Sattin
Mr. Todd S. McCreight
Mr. Gualberto Mendez
Mr. Christopher P. Miller
Mrs. Rachel Moore
Mr. Stephane Moreau
Dr. Marilyn Moreno
Ms. Ann Murtaugh
Mrs. Aimee Narcisenfeld
Mrs. Barbara Nolan
Ms. Katherine V. Offutt
Ms. Liberty Okulski
Mrs. Jennifer Hayman Okun '99
Mrs. Debbie O'Neill
Ms. Maire O'Neill '05
Ms. Kira R. Orr '93
Mrs. Xiumin H. Overall
Mr. Andres R. Parra '99
Mr. Robert Peard
Mr. Fritz Pierre-Louis
Mr. Robert J. Pollicino
Mrs. Harriet Polun
Ms. Catherine E. Ramella '99
Mr. David Reed
Dr. J. Michael Reidy
Mr. Moises Reyes
Mr. Mark Riffée

Dr. Sara Romeyn
Ms. Meghan Louise Rose
Ms. Stacey Roshan
Ms. Lindy Russell-Heymann
Ms. Allison Schaeffer
Mrs. Patricia Semple
Ms. Marcella Sheintal
Ms. Emily Simpson
Mr. Timothy D. Simpson
Mr. Mark B. Smith
Ms. Bernice Sparrow
Mr. Nathan Stanford
Mr. Marc N. Steren '89
Mr. Christopher J. Stockton
Mr. Frazier Stowers
Mrs. Kendall F. Strickler
Ms. Diane Strodel
Mr. Jason S. Strunk
Mrs. Wendy Sturges
Ms. Joanne Szadkowski
Mr. Ethan Tease
Mr. Joseph R. Teets
Dr. Daniel TerBush
Ms. Cheryl Terwilliger
Mrs. Maria Thomas
Ms. Susan Thomas
Mrs. Kily B. Tolentino
Mr. Joseph Tonrey
Mr. John M. Trammell
Ms. Rebecca Turett
Ms. Maria G. Uechi
Mr. Joseph Van Meter
Ms. Lisa Vardi
Mrs. Marcela Velikovsky
Ms. Hilary A. Vellenga
Mr. Kyle Wagner
Mr. Mark Walter
Ms. Sherri A. Watkins
Mr. Bryan G. Whitford
Ms. Laura E. Wolf
Ms. Dorothy Yen
Mrs. Tina Zazaris-Davis
Mr. Matt Zimmer
Mrs. Susie Zimmermann

ALUMNI DONORS

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

CLASS OF 1939

BGen Lewis S. Norman, Jr., USAF (Ret.)

CLASS OF 1946

Col. Joseph T. Griffin, Jr., USA (Ret.)

CLASS OF 1947

Mr. Robert M. Kleinknecht

CLASS OF 1952

Mr. Richard S. Varney

CLASS OF 1953

Mr. Howard H. Harrigan
Lt. Cdr. Richard L. McCracken (Ret.)
RADM Phillip F. McNall (Ret.)
Col. Jerry K. Patterson (Ret.)

CLASS OF 1954

Mr. Lawrence H. Bullis
Mr. Homer B. Jenkins, III
Capt. Jack R. Nicholas, Jr.

CLASS OF 1956

Mr. Robert C. Harrison

CLASS OF 1957

Major Donald W. Ward, USAF (Ret.)

CLASS OF 1958

Mr. William N. Lerch

CLASS OF 1961

Mr. William J. Risio

CLASS OF 1962

Mr. Howard Humphries
Mr. James D. Swinson
Mr. Robert L. Tucci

CLASS OF 1964

Dr. Michael J. Bresler
Mr. Stephen H. Jaffe
Mr. Wes Sage

CLASS OF 1965

Mr. Cyrus W. Grandy, V

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
Cdr. Lawrence Hess
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. Neil J. Schechter

CLASS OF 1974

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

CLASS OF 1975

Cdr. John H. Spiller III, USN

CLASS OF 1978

Mr. Jahansooz Jomehri
Mr. Anthony J. Lynch
Col. M. S. Tuomey, USA

CLASS OF 1979

Dr. Gary S. Friedlander

CLASS OF 1981

Mr. James E. Hurson

CLASS OF 1983

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

CLASS OF 1984

Mr. Joseph L. Kefauver
Mr. Christopher C. Kim
Mr. Ted F. Leasure
Mr. Peter M. Manos

Mr. Brad L. Mendelson

Mr. Gregory Rascher

Mr. Kevin Vasco

CLASS OF 1985

Mrs. Courtenay L. Wallach

CLASS OF 1986

Mr. Andrew L. Blair
Mr. Edward L. Bullis

CLASS OF 1987

Mr. George L. Balboa, Jr.
Mr. David H. Cohen
Mrs. Michelle R. Cohen
Mr. Steven J. Grudziecki
Mr. Brian T. Pensky
Mrs. Nina C. Price

CLASS OF 1988

Mr. Jonathan Halle
Mrs. Claudia B. Helmig
Mr. Clayton R. Simmers, II

CLASS OF 1989

Mrs. Nicole Geifman
Mrs. Abigail F. Pensky
Mrs. Jennifer B. Signora
Mr. Marc N. Steren

CLASS OF 1990

Ms. Lynn M. Brown

CLASS OF 1992

Dr. Arvin Malkani
Mrs. Shannon P. Rosoff
Mr. Michael L. Sherman, Esq.

CLASS OF 1993

Ms. Kira R. Orr

CLASS OF 1994

Mrs. Katharine Spires

CLASS OF 1995

Mr. Adam J. Arnold
Mr. Seth Goodman

CLASS OF 1997

Mrs. Emily Goodman Binick

Mrs. Molly D. Herman

CLASS OF 1998

Ms. Hilary P. Beynon
Dr. Jason Katzen
Mr. Brian Lavin
Mrs. Shannon Ryan Crain
Mr. John Simpson
Mr. Carl E. Tugberk

CLASS OF 1999

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

CLASS OF 2000

Mrs. Ashley C. Koenig
Mr. Craig A. Schwartz
Mrs. Lindsey B. Simpson

CLASS OF 2001

Mr. David S. Copeland
Mr. Greg Hollingsworth
Mrs. Tara S. Parra

CLASS OF 2002

Mr. Elliott C. Jones
Mr. Ross W. Koenig
Mr. Vladimir Tintchev

CLASS OF 2003

Mr. Joshua Basile
Mr. Richard W. Camp
Mr. Peter Han
Mr. Connor M. Hanley
Mr. Joshua Posnick

CLASS OF 2004

Mr. Craig Aronoff
Mr. Brandon Chasen
Mr. Paul Davis
Mr. Moise T. Fokou
Mr. Grant Hollingsworth
Ms. Mackenzie Staffier

CLASS OF 2005

Mr. Andrew Dewey
Ms. Casey Hanley
Ms. Kristen Hull
Ms. Maire O'Neill

CLASS OF 2006

Mr. Keith Cohen
Mr. Joshua Ein
Mr. C. Hunter Gosnell
Mr. Zack Harwood
Ms. Samantha Havas
Ms. Claire Olszewski
Mr. Justin L. Robinson
Mr. Svetlin Tintchev

CLASS OF 2007

Mr. Shaun R. Crow
Mr. Jesse Overall

CLASS 2008

Mr. Brian Will

CLASS OF 2009

Mr. Michael Allen
Mr. Ryan Aschenbach
Mr. Ross Bender
Mr. Sean Kirby-Smith
Mr. Justin B. Nemeroff
Mr. Jonathan Rice
Mr. Andrew Will

CLASS OF 2010

Mr. Robert Abbott
Ms. Shahara A. Anderson-Davis
Ms. Chelsea Carroll
Ms. Victoria Koegel
Mr. Brett Monsein
Ms. Anna Murphy
Mr. Blake Richman
Ms. Emily Siegel
Mr. Wesley Taylor
Mr. G. Ware Trimble

CLASS OF 2011

Ms. Marni S. Friedlander
Ms. Kelly Kleifges
Ms. Catherine McCaffery
Mr. John Overall
Mr. Davis O. Richardson
Ms. Mary-Clare F. Stucky
Ms. Meredith Swagart

CLASS OF 2012

Ms. Daniele M. Cohen
Ms. Madeline E. Dahut
Mr. Alexander Fishman
Mr. Geoffrey G. Gibson

Mr. James Smith, IV
Ms. Camila Uechi

CLASS OF 2013

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

CLASS OF 2014

Mr. Alec Bertero
Mr. Adam Cohen
Ms. Amanda B. Cohen
Mr. Alec S. Fink
Mr. George Folsom
Ms. Melanie E. Friedlander
Mr. Ian S. Giles
Ms. Kendall E. Hay
Mr. Justin T. Herron
Mr. Kevin A. Heymann
Mr. Rui Huang
Mr. Brandon Kay
Ms. Dana M. Martin
Mr. Paul Mavrikes
Ms. Moriah G. Ratner
Mr. Andrew W. Smith
Mr. Joseph Stucky
Ms. Chelsea Widerlite

ALUMNI PARENTS

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

Mr. & Mrs. Paul Anderson
Mr. Kenneth D. Auerbach &
Mrs. Judith S. Shapiro-Auerbach
Mr. & Mrs. Donald H. Bambeck
Mr. & Mrs. John Barpoulis
Mr. & Mrs. Richard A. Barron
Ms. Marian C. Bennett, Esq.
Mr. Lawrence H. Bullis '54 &
Mrs. Judith T. Bullis
Mr. & Mrs. John M. Camp, III
Mr. Michael W. Chellman &
Ms. Suzanne Hayes
Mr. Alcide B. Clayton &
Dr. Aprile L. Pilon-Clayton
Mr. & Mrs. Alan D. Cohen
Dr. & Mrs. William Dahut, Jr.
Mr. & Mrs. Barry Dickstein
Mrs. Deborah Donoghue
Mr. Dudley C. Dworken '68 &
Mrs. Karen D. Dworken
Mrs. Suellen Estrin

Mr. & Mrs. Robert V. Fleming, II
Dr. & Mrs. George A. Folsom
Mr. & Mrs. Esty Foster
Mr. Anthony Giles &
Dr. Constance Giles
Mr. & Mrs. Jeff Goldberg
Mr. & Mrs. Michael J. Hanley
Mr. & Mrs. John A. Harris
Mr. & Mrs. John E. Havas
Mr. & Mrs. John A. Hay
Mr. & Mrs. Timothy C. Hester
Mr. & Mrs. Stephen W. Holderness, Jr.
Mr. & Mrs. Joe G. Hollingsworth
Mr. Xin Huang
Mr. & Mrs. James Hunter
Mr. & Mrs. Bruce Kelley
Mr. & Mrs. Jeffrey A. Kittel
Mr. & Mrs. Robert L. Koenig
Dr. Peter Z. Konigsberg &
Dr. Renee Hanson
Mr. JP Lavalleye &

Mrs. Lesley Lavalleye
Mr. David M. Leahy
Mr. & Mrs. Didier LeConte
Mr. & Mrs. Frank E. Mars
Mr. & Mrs. Timothy Marsh
Mr. Andrew V. Marusak, III '66
Mr. & Mrs. Gregory C. McCaffery
Mr. & Mrs. Allan D. McKelvie
Ms. Catherine A. McMahon
Mr. & Mrs. Alan L. Meltzer
Mr. & Mrs. Lawrence K. Miles, Sr.
Mr. & Mrs. Jason B. Mitchell
Mr. Christopher Nordeen
Mr. & Mrs. Sean D. O'Neill
Mr. William M. Orsinger
Mr. & Mrs. Scott Overall
Dr. & Mrs. Franklin Polun
COL & Mrs. Davis M. Richardson
Ms. Faith Robinson
Ms. Alina L. Romanowski &
Mr. William W. Matzelevich

Mr. E. R. Russell, Jr. '69 &
Mrs. Patricia K. Russell
Mr. & Mrs. John M. Scheurer
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
Mr. & Mrs. Joseph Stoner
The Honorable &
Mrs. Scott W. Stucky
Mr. & Mrs. Robert Sturges
Mr. & Mrs. Donald E. Swagart, Jr.
Mr. & Mrs. David J. Trone
Ms. Maria G. Uechi &
Mr. Luis A. Uechi
Mr. & Mrs. Robert F. Van Voorhees
Mr. & Mrs. Dell D. Warren, Jr.
Dr. & Mrs. Lawrence Widerlite
Mr. & Mrs. Samuel D. Williamowsky

GRANDPARENTS

We are grateful for the generous support from our Bullis grandparents

Mrs. Cecelia Alexander
Mr. & Mrs. Herbert J. Alleman
Mrs. Phyllis Baker
Dr. Joyce & Dr. Robert Beck
Mrs. Eva Bernstein
Mr. & Mrs. Macon Brock
Mr. Lawrence H. Bullis '54 & Mrs. Judith T. Bullis
Mr. & Mrs. Lewis Citren
Mrs. Walter M. Davis
Mr. Robert Duncan
Mrs. Suellen Estrin
Mr. Armond J. Farrar
Mr. & Mrs. Richard J. Feffer
Mr. Clive Fenton
Mrs. Nancy S. Ferris
Mr. & Mrs. Cary Fishman
Ms. Lynn A. Garson
Mr. & Mrs. Henry H. Goldberg
Dr. Charles L. Graham
Mrs. Gertrude Greene
Mr. & Mrs. Warren Halle
Mr. & Mrs. John A. Harris
Mr. & Mrs. John Hosmer
Mrs. Sally Hottle
Mr. & Mrs. Geoffrey Huguely
Mr. Clarence Ingram
Dr. Charles Jarmon
Mr. & Mrs. Casey Kazanjian
Dr. Peter Z. Konigsberg & Dr. Renee Hanson
Mr. James Lemon

Mr. & Mrs. Myron Levy
Mr. & Mrs. Jerome Lewis
Mr. & Mrs. Marvin H. McIntyre
Dr. & Mrs. Marvin Menick
Mr. & Mrs. Edward Merlis
Mr. & Mrs. Richard Micholas
Mr. & Mrs. Austin Mittler
Ambassador & Mrs. Jay P. Moffat, Jr.
Mrs. Marilyn Neely
Mr. & Mrs. Henry Parker
Dr. Ronald F. Paulson
Dr. & Mrs. Jacob Peterson
Ms. Molly Reinhart
Mr. & Mrs. Stephen Reiter
Mr. & Mrs. Jerry Robinson
Mr. & Mrs. Harvey Rucker
Mr. & Mrs. Gerald H. Schaeffer
Mr. & Mrs. Elmore Seraile
Mrs. Helene Shapiro
Lt. Col. & Mrs. Gary Shockey
Dr. & Mrs. Howard Silby
Mrs. Lola Smith
Mrs. Diana Davis Spencer
Mr. & Mrs. Edward Tauber
The Honorable & Mrs. Ralph G. Thompson
Mrs. Gladys Tillman
Dr. & Mrs. Lowell Weiss
Mr. & Mrs. Gerald L. Werner
Mr. & Mrs. Thomas Whittleton

FRIENDS

Bullis appreciates the support of our many friends

Anonymous (2)
Mr. Richard Bauer
Mr. & Mrs. S. E. Bissey
Mr. & Mrs. Terry D. Blanton
Mr. & Mrs. Guy A. Bramble
Mr. & Mrs. Kenneth R. Brodkowitz
Dr. Inder Chawla
Mr. Geider Chen
Mrs. Julie Delinsky & Mr. Andrew C. Delinsky
Mr. Robert H. Driscoe
Mrs. Elizabeth Farr
Mr. & Mrs. John Foreman
Mr. & Mrs. Eric N. Gary
Mr. & Mrs. Phillip A. Giau
Ms. Gudrun Hofmeister & Mr. Malcolm Furgol
Mr. & Mrs. Glen Homan
Dr. Tony Hsu & Dr. Nancy Hsu
Mr. & Mrs. Geoffrey Huguely
Mr. Mark James
Ms. Elizabeth Kelly
Mr. & Mrs. Michael Kelly
Mr. John Klein
Mr. Anthony J. Lynch '78 & Mrs. Janelle Lynch
Mr. & Mrs. Timothy Marsh
Mr. & Mrs. Chip Maust
Ms. Natasha M. Nazareth
Mr. William M. Orsinger
Mr. Brian T. Pensky '87 & Mrs. Abigail F. Pensky '89
Mrs. Nina C. Price '87 & Mr. Tilghman Price
Mr. & Mrs. Ron Raspet
Mr. C. Dean Sclavounos '63 & Mrs. Ann Sclavounos
Dr. & Mrs. Robert J. Simon
Ms. Nancy L. Spencer & Mr. John Sandoval
Mr. & Mrs. Edward J. Tafoya
Mr. Wannawut Thienhom
Mr. Richard S. Varney '52
Mr. & Mrs. Mark D. Villee
Mr. Baochi Wang & Ms. Yuzhi Wei
Mr. & Mrs. John M. Watt
Mr. David Weiner
Mr. William D. Wurzel

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 David Andreadis

Mr. & Mrs. Herbert J. Alleman

In honor of Lane Blair '20

Dr. Ronald F. Paulson

In honor of Buck Browne '15

Mr. & Mrs. Henry Parker

In honor of Joey '17 Bullis & Lucia '20 Vasco

Mr. Lawrence H. Bullis '54 & Mrs. Judith T. Bullis

In honor of Fred Diamond

Mr. James D. Swinson '62

In honor of their grandchildren:

Sydney '17 & Jack '20 Geifman

Mr. & Mrs. John A. Harris

In honor of Lauren '15 & Benjamin Halle '17

Mr. & Mrs. Warren Halle

In honor of Lauren '15 & Benjamin Halle '17

Mr. & Mrs. Gerald H. Schaeffer

In honor of David Ingram '22

Mr. Clarence Ingram

In honor of Lee Jarmon '17

Dr. Charles Jarmon

In honor of Ben Jones '19

Mrs. Marilyn Neely

**In honor of Brendan '18, Olivia '20 & Colleen '22
Kazanjan**

Mr. & Mrs. Casey Kazanjan

In honor of Alexandria '16 & Jordan '19 Ligon

Mr. Armond J. Farrar

**In honor of Jackson '16 & Sophia '18 McIntyre,
Anthony '24 & Charlotte '22 Caine
and Caitlin McMahan '14**

Mr. & Mrs. Marvin H. McIntyre

In honor of Monique Muse '16

Ms. Tonya Muse

In honor of Frances "Snowie" Hill Myers

Mr. & Mrs. Ellis J. Parker, III

In honor of Jonah Nielsen '15

Ms. Claire Bloch & Mr. Geoffrey Griffis

In honor of Melissa '14 and Kristi '17 Palmer

Mrs. Walter M. Davis

In memory of Stephen T. Quinn

Mr. & Mrs. Guy A. Bramble

In honor of Simon Shockey '20

Lt. Col. & Mrs. Gary Shockey

In honor of Jake '16, Ike '19 & Sophie '21 Simon

Mr. & Mrs. Neal Simon

In honor of Schuyler Simpson '09

Mr. John Simpson & Ms. Rachel Adler

In honor of Jamie '12, Andrew '14 & Brett '18 Smith

Mr. & Mrs. Lewis Citren

In honor of Ethan Tauber '15

Mr. & Mrs. Edward Tauber

RESTRICTED DONATIONS

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

\$50,000+

Anonymous
Mr. & Mrs. Henry H. Goldberg

\$20,000+

Anonymous (2)
AFCEA Bethesda Chapter
Myra Reinhard Family Foundation
Mr. & Mrs. Michael Priddy

\$10,000+

Mr. Rui Huang '14
Mr. Xin Huang
Total Wine & More
Mr. & Mrs. David J. Trone

\$5,000+

The Community Foundation for the
National Capital Region
Mr. Bo Jin & Mrs. Zhaowen Li
Mr. & Mrs. Ethan Leder
The PNC Financial Services Group
Mr. & Mrs. Guolin Wang

\$1,000+

Anonymous (2)
Mr. & Mrs. Victor Crawford
Mr. & Mrs. Steve Fairbanks
Mr. Weizhong Fan & Mrs. Hong Shen
Mr. & Mrs. David Fink
Finmarc Management, Inc..
HMC Properties, LLC
Mrs. Sally Hottle
Mr. & Mrs. Xiangdong Jiang
Mr. Zijie Liu & Ms. Hua Yang
Mr. & Mrs. Michael R. Nicholas
Dr. & Mrs. John M. Petkevich
The Trustees of the Rockville Academy
Mr. Jiang Wu

\$500+

ABE Networks
The Acumen Group
Mr. Qiang Cheng & Mrs. Min Wang
Mr. Keith Cohen '06
Mr. & Mrs. Adam Greenberg
Mr. Yonghong Gu & Mrs. Qin Xu
Highline Wealth Management
Hollingsworth LLP
Mr. Li Min Jin &
Mrs. Chun Mei Zhang
Kamis Professional Staffing LLC
Mr. Zhongwen Li & Mrs. Hao Shen
Mr. & Mrs. Jim Link
Mr. Jiaqi Liu & Ms. Xiaoyan Guan
Mr. Dianwei Lu & Mrs. Qiaoliang Hao
Mr. Ted Patch & Ms. Tracey Smith
Potomac Pizza and Potomac Village
Deli

Baochi Wang & Yuzhi Wei
Mr. & Mrs. Kerry Wisnosky
Mr. Ke Yu Xu & Mrs. Li Li Yao

Up to \$499

Mr. & Mrs. Lawrence W. Abrams
Mr. Michael Allen '09
Mr. Craig Aronoff '04
Mr. Ryan Aschenbach '09
Mr. Joshua Basile '03
Mr. Ross Bender '09
Mr. & Mrs. Terry D. Blanton
Ms. Chelsea Carroll '10
Mr. Brandon Chasen '04
Mr. Shaun R. Crow '07
Mr. & Mrs. Garth Culham
Data-Planet
Mr. Paul Davis '04
Mr. Andrew Dewey '05
Mr. & Mrs. Barry Dickstein
Mr. Robert H. Driscoe
Mr. Joshua Ein '06
Mr. & Mrs. David A. Fishman
Mr. & Mrs. Robert V. Fleming, II
Mr. & Mrs. John Forrest
The Honorable Douglas Gansler &
Mrs. Laura Gansler
Mr. Anthony Giles &
Dr. Constance Giles
Mr. C. Hunter Gosnell '06
Mr. & Mrs. William Gosnell
Mr. & Mrs. Thomas Greenawalt
Mr. & Mrs. Jonathan '88 Halle
Mr. Zack Harwood '06
Mr. & Mrs. John E. Havas
Mr. Justin T. Herron '14
Mr. Reginald T. Herron &
Ms. Brigitte W. Johnson-Herron
Mr. & Mrs. Donnie V. Hinton
Mr. Grant Hollingsworth '04
Mr. Greg Hollingsworth '01
Dr. Tony Hsu & Dr. Nancy Hsu
Mr. & Mrs. Glenn Hunter
Mr. Elliott C. Jones '02
Mr. Joseph L. Kefauver '84
Mr. & Mrs. Bruce Kelley
Mr. & Mrs. Michael Kelly
Mr. Christopher C. Kim '84
Mr. Sean Kirby-Smith '09
Mr. John Klein
Ms. Victoria Koegel '10
Mr. Ross W. Koenig '02 &
Mrs. Ashley C. Koenig '00
Mrs. Katharine Latimer &
Mr. Richard Slaten
Mr. Brian Lavin '98 & Mrs. Leah Lavin
Mr. Ted F. Leasure '84
Mr. Stuart Livingstone
Mr. Andrew V. Marusak, III '66

Mr. & Mrs. David D. McCready
Mr. & Mrs. Matthew Melnick
Ms. Deborah Menkes
Mr. & Mrs. Jason B. Mitchell
Mr. Brett Monsein '10
Mr. & Mrs. Don Moran
Ms. Anna Murphy '10
Ms. Cindy Nachman-Senders &
Mr. John Rosen
Mr. Justin B. Nemeroff '09
Mr. & Mrs. Robert J. Pollicino
Mr. Joshua Posnick '03
Powerride Motorsports, Inc..
Mr. & Mrs. Marvin Rabovsky
Mr. Gregory Rascher '84 &
Mrs. Patty Rascher
Ms. Alina L. Romanowski &
Mr. William W. Matzelevich
Mr. & Ms. Philip Sahady
Mr. & Mrs. Devin Schain
Mr. & Mrs. Steven Shollenberger
Mrs. Jennifer B. Signora '89 &
Mr. James Signora
Dr. & Mrs. Howard Silby
Dr. & Mrs. Robert J. Simon
Mr. John Simpson '98 &
Mrs. Lindsey B. Simpson '00
Mr. & Mrs. Timothy D. Simpson
Mr. & Mrs. James W. Smith, III
Mr. & Mrs. David Steel
Mr. & Mrs. Joseph Stoner
Mr. & Mrs. Robert Sturges
Mr. & Mrs. Edward J. Tafoya
Mr. & Mrs. Stuart Tauber
Mr. Vladimir Tintchev '02
Mr. Joseph Tonrey
Mr. G. Ware Trimble '10
Mr. T. Douglas Tuomey, III '74 &
Mrs. Colleen Tuomey
Mr. & Mrs. Mark D. Villee
Mr. Weichun Wang & Mrs. Wei Li
Mr. & Mrs. John M. Watt
Mr. & Mrs. Mark A. Weinberger
Mr. Andrew Will '09
Mr. Brian Will '08
Mr. William D. Wurzel

CORPORATE DONORS

AFCEA Bethesda Chapter
AJF Management LLC
Alagia Family Foundation
American Express Gift Matching
Program
Bank of America
Beyda's Lad & Lassie, Inc.
The Brock Foundation
CapX Office Solutions, LLC
The Carlynn and Lawrence Silverman
Family Foundation Inc.
Choice Hotels International
The Community Foundation for the
National Capital Region
The Diana Davis Spencer Foundation
Ernst & Young Foundation
Hamill Family Foundation
The Hanley Foundation
HMC Properties, LLC
Hollingsworth LLP
Kamis Professional Staffing LLC
The Lemon Foundation
The Martin Family Foundation Inc.
Millennium Engineering and
Integration Co.
Myra Reinhard Family Foundation
The PNC Financial Services Group
Potomac Pizza and Potomac Village
Deli
Ruth Camp Campbell Foundation
So What Else Inc.
The Benevity Community Impact
Fund
The Trustees of the Rockville Academy
United States Steel Foundation Inc.
United Way of The National Capital
Area
Wellness Touch Care Assisted Living
Wells Fargo Community Support
Campaign
Wells Fargo Educational Matching
Gift Program
Wells Fargo Matching Gifts Program
Total Wine & More

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 already pledged their support for this project.

Anonymous (3)
Mr. & Mrs. Herbert J. Alleman
Ms. Melissa Alpeter Blair
Mr. John Anagnostou &
Mrs. Stavroula Drosatou
Mr. & Mrs. David J. Andreadis
Mr. & Mrs. Howard Arnold
Dr. & Mrs. Duruhan Badraslioglu
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.
Bank of America
Mr. & Mrs. Barry Bass
Mrs. Pamela Bass
Mr. & Mrs. John E. Baublitz
Dr. Joyce & Dr. Robert Beck
Mr. & Mrs. Kenneth Beckman
Mr. & Mrs. Jeffrey M. Bellistri
Ms. Victoria Benson
Ms. Nancy Berkowitz
Mr. & Mrs. Andrew L. '86 Blair
Mr. & Mrs. David T. '87 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
CapX Office Solutions, LLC
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
Mr. Qiang Cheng & Mrs. Min Wang
Mr. & Mrs. Karl W. Christensen
Mr. & Mrs. Patrick Cilento
Mr. Jessie Clancey
Coakley Williams Construction, Inc.
Mr. & Mrs. Alan D. Cohen
Mr. & Mrs. Rob Cohen
Mr. David H. Cohen '87 &
Mrs. Michelle R. Cohen '87
Mr. & Mrs. Jeffrey C. Cohen
Mr. Mark Colburn &
Ms. Joy Foust Colburn
Dr. & Ms. Dennis Conrad
Dr. & Mrs. Joseph Conrad, III
Mr. & Mrs. M. S. Copeland
Mr. & Mrs. Donrole Cyprien
Ms. Diana Daniels
Mr. & Mrs. Loren Danielson
Mrs. Faith Darling &
Mr. Alexander Lourie
Ms. Samantha Davis
Mrs. Julie Delinsky &
Mr. Andrew C. Delinsky
The Diana Davis Spencer Foundation
Mr. & Mrs. James Dickie
Mr. & Mrs. Barry Dickstein
Mr. Harold J. Doebler '52 &
Mrs. Marie Doebler
Mr. & Mrs. Scott Douglass
Ms. Heather Drummond &
Mr. Richard Schwartz
Mrs. Doan Duong
Mr. Dudley C. Dworken '68 &
Mrs. Karen D. Dworken
Mr. & Mrs. Jason M. Eist
Mrs. Suellen Estrin
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
Mr. Robert L. Freeman '66 &
Mrs. Carol A. Freeman
Ms. Jennifer Frey
Dr. & Mrs. Gary S. '79 Friedlander
Mr. Jerome Friedlander
Mr. Jonathan K. Friedlander '82 &
Mrs. Audrey G. Friedlander '86
Ms. Rita Gerharz
Mr. Anthony Giles &
Dr. Constance Giles
Ms. Lily E. Gillett
Mr. & Mrs. Steven H. Goldberg
Ms. Boloye Gomerio
Mr. Nathan Gordon
Mr. & Mrs. Jim Gramm
Ms. Lisa Gray & Mr. David Sjogren
Mr. & Mrs. Adam Greenberg
Mrs. Weilan Guan & Mr. Zhijian Hu
Mr. Nicholas Haggins
Ms. Jennifer Hale
Mr. & Mrs. Jonathan '88 Halle
Ms. Lisa Handelman
Mr. & Mrs. Michael J. Hanley
The Hanley Foundation
Mr. & Mrs. Timothy R. Hanson
Mr. & Mrs. Alvin Harris
Mr. & Mrs. Bruce Harwood
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
Ms. Molly Hokkanen
Mr. & Ms. Mark Hollars
Mr. Grant Hollingsworth '04
Mr. & Mrs. Joe G. Hollingsworth
Mr. & Mrs. Glen Homan
Mr. & Mrs. John Hosmer
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. & 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. Charles Johnson
Mrs. Debra & Mr. Michael Joram
Dr. Richard K. Jung &
Dr. Janice K. Anderson
Professor Zaza Kavteldadze &
Mrs. Elena Volkova
Mr. & Mrs. Richard Kay
Mr. & Mrs. Larry Law
Mr. & Mrs. Bruce Kelley
Ms. Elizabeth Kelly
Mr. Jason Kezmarsky
Mr. & Mrs. David King
Ms. Shirley Kirkwood & Mr. Julian Cox
Mr. & Mrs. Jeffrey A. Kittel
Ms. Erica Klein '07
Mr. & Mrs. Gary Klein
Mr. & Mrs. Bruce Kogod
Mr. & Mrs. Brad Kosegarten
Dr. Ellen V. Krieger &
Mr. Gary P. Ratner
Ms. Kristin Kvasnyuk
Mr. JP Lavalleye &
Mrs. Lesley Lavalleye

Mr. & Mrs. Ethan Leder
The Lemon Foundation
Mr. & Mrs. Jerome Lewis
Dr. Karen & Mr. Kevin Lewis
Ms. Sonam Lhaki
Mr. Biao Li
Mrs. Zhilan Li & Mr. Lianbing Yang
Mr. Robert J. Linehan &
Ms. Claudia M. Meer
Mr. & Mrs. Tyrone S. Lloyd
Mr. Thomas C. Lofton, Jr. '58 &
Mrs. Jane Lofton
Mr. & Mrs. Philip J. Lombardo, Jr.
Ms. Cathy Lymon
Dr. & Mrs. Richard S. Margolis
Mr. Nicholas S. Markoff '60
Mr. & Mrs. Drew Martin
Mr. & Mrs. James B. Martin
Mrs. Maureen Martin &
Dr. David Martin
The Martin Family Foundation Inc.
Ms. Danielle Martyn
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. McCreedy
Mr. Todd S. McCreight &
Ms. Cathie Lutter
Mr. & Mrs. James McIntyre
Mr. & Mrs. Duane C. McKnight
Mr. & Mrs. Alan L. Meltzer
Dr. & Mrs. Marvin Menick
Mr. & Mrs. Michael R. Micholas
Dr. Sara Miles & Mr. Steven Miles
Millennium Engineering and
Integration Co.
Mr. Christopher P. Miller
Mr. & Mrs. Charlie Mills
Mr. & Mrs. Austin Mittler
Mrs. Abby S. Moffat
Mr. & Mrs. Chris Moore
Mr. & Mrs. Ronald Moore
Mr. Stephane Moreau
Dr. Marilyn & Mr. Romerio Moreno
Ms. Louisa Morris
Ms. Natasha M. Nazareth
Dr. Jens Neumann
Mrs. Barbara Nolan
Mr. Christopher Nordeen
BGen Lewis S. Norman USAF (Ret.) '39
Mr. & Mrs. Charles K. Nulsen, III
Dr. Chuck Nwosu &
Mrs. Pauletta Rowser-Nwosu
Ms. Liberty Okulski
Mrs. Jennifer Hayman 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

Mr. & Mrs. Ellis J. Parker, III
Mr. Andres R. Parra '99 &
Mrs. Tara S. Parra '01
Mr. & Mrs. Ronald R. Pate, Jr.
Mr. & Mrs. L. Scott S. Peel
Mr. Andrew Pitzer
Mr. & Mrs. Robert J. Pollicino
Mr. Stanley & Dr. Jennifer Porter
Mr. David Posnick '08
Mr. Joshua Posnick '03
Ms. Kathryn Powell
Mr. & Mrs. Michael Priddy
Mr. & Mrs. Ted Prince, Jr.
Mr. & Mrs. Anthony Psacharopoulos
Mr. & Mrs. Mark Rampy
Mr. & Mrs. David Reed
Dr. & Mrs. J. Michael Reidy
Mr. Alexander Reinhardt
Ms. Molly Reinhard
Mr. Mark Riffe
Dr. Sara Romeyn &
Mr. Timothy G. Evans
Ms. Meghan Louise Rose
Ms. Stacey Roshan
Mr. Jim Roumell &
Ms. Debbie Billet-Roumell
Mrs. Shannon Ryan Crain '98 &
Mr. John Crain
Mr. Wes 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
The Schuble Family
Mr. & Mrs. Jim Schumacher
Mr. C. Dean Sclavounos '63 &
Mrs. Ann Sclavounos
Mr. & Mrs. Bruce Semple
Mr. Lizhao Sha & Mrs. Lixiang Rong
Ms. Marcella Sheintal
Mr. & Mrs. Eric Siegel
Mrs. Carlynn Silverman
The Carlynn and Lawrence Silverman
Family Foundation Inc..
Ms. Emily Simpson
Mr. & Mrs. Timothy D. Simpson
Mr. Shamsheer Singh &
Ms. Carol Mitchell
Mr. & Mrs. James W. Smith, III
Mr. & Mrs. Mark B. Smith
Ms. Rebecca Snow & Mr. Keith Teel
Mrs. Jin Song & Mr. Lingbo Zhang
Ms. Bernice Sparrow
Mrs. Diana Davis Spencer
Mr. & Mrs. Sompodh Sripoom
Mr. Nathan Stanford
Mr. Marc N. Steren '89 &
Mrs. Stephanie Steren
Ms. Laura M. X. Steyer '04
Mr. Frazier Stowers
The Honorable &
Mrs. Scott W. Stucky
Mr. & Mrs. Robert Sturges

How did we get this far?

Ms. Audrey M. Sugimura &
Mr. Brian E. Ferguson
Mr. James D. Swinson '62
Ms. Joanne Szadkowski
Dr. & Mrs. Mark Taff
Mrs. Xiuyan Tang &
Mr. Runjiang Wang
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. & Mrs. Roderick Tolentino
Mr. James B. Trimble
Mr. & Mrs. David J. Trone
Col. M. S. Tuomey, USA '78
Ms. Rebecca Turett
Ms. Maria G. Uechi &
Mr. Luis A. Uechi
Mr. Joseph Van Meter
Mr. & Ms. Michael 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
Dr. & Mrs. Leith Wain
Mr. & Mrs. Joseph Walsh
Mr. Hua Wang & Mrs. Qunwu Sun
Mr. Lei Wang & Ms. Wenping Sun
Mr. & Mrs. Xiaofang Wang
Mr. & Mrs. Dell D. Warren, Jr.
Mr. & Mrs. Michael Warsaw
Ms. Sherri A. Watkins
Mr. & Mrs. Tom Waugh
Mr. & Mrs. Mark A. Weinberger
Mr. David Weiner
Mr. Bryan G. Whitford
Dr. & Mrs. Lawrence Widerlite
Mr. & Mrs. Kerry Wisnosky
Ms. Laura E. Wolf
Mrs. Xiaoyan Yang &
Mr. Zhiguang Zhang
Dr. Thomas Yau & Dr. Linda Yau
Mrs. Laura Zaimi & Mr. James Roof
Mrs. Tina Zazaris-Davis &
Dr. Barry Davis
Mr. Jianzhong Zhou & Mrs. Ting Yao
Mr. Matt Zimmer &
Ms. Devin Cheema
Susie & Stephen Zimmermann
Mr. & Mrs. David Zolet
Mr. & Mrs. Alan Zuckerman

Creating a Legacy of Leadership

ALL STAFF GIVING

Anonymous (2)
Ms. Melissa Alpeter Blair
Mrs. Margaret G. Andreadis
Dr. Duruhan Badraslioglu
Mrs. Pamela Bass
Mrs. Evelyn W. Beckman
Mr. Jeffrey M. Bellistri
Ms. Victoria Benson
Dr. Gerald L. Boarman
Mrs. Julie Booth
Mr. Chris Brown
Dr. Mary Frances Bryja
Ms. Sharon Buell
Mr. David Buerger
Mr. Robert Butland
Mr. Daniel Carelli
Ms. Molly Chehak
Mr. Michael Chellman
Mr. Patrick Cilento
Mr. Jessie Clancey
Mrs. Carolyn B. Cohen
Mr. Mark Colburn
Ms. Carol Conrad
Mr. Donrole Cyprien
Mrs. Faith Darling
Ms. Samantha Davis
Mr. Andrew C. Delinsky
Mrs. Julie Delinsky
Mr. James Dickie
Mr. Michael Douglass
Mrs. Suzanne Douglass
Mrs. Doan Duong
Mr. Jason M. Eist
Ms. Pat Ferrara
Mrs. Patti Foreman
Mr. Esty Foster
Ms. Joy Foust Colburn
Ms. Jennifer Frey
Ms. Rita Gerharz
Dr. Constance S. Giles
Ms. Lily E. Gillett
Ms. Boloye Gomero
Mr. Nathan Gordon
Ms. Lisa Gray
Mr. Nicholas Haggins
Ms. Jennifer Hale
Ms. Lisa Handelman

Mr. Timothy R. Hanson
Mrs. Carolyn Hasfurter
Ms. Darlene Haught
Mrs. Anita Havas
Dr. Paul Heins
Ms. Laura Heninger
Ms. Molly Hokkanen
Mr. Mark Hollars
Ms. Tracy Hollars
Mrs. Anita Homan
Mrs. Kerry R. Hosmer
Mrs. Jennifer M. Houston
Mr. Glenn Hunter
Mrs. Katrina Hunter
Ms. Elizabeth B. Jacobi
Mr. Charles Johnson
Mrs. Debra Joram
Mrs. Ani Kazanjian Law
Mr. Bruce Kelley
Ms. Elizabeth Kelly
Mr. Jason Kezmarsky
Mrs. Susan L. King
Ms. Shirley Kirkwood
Mrs. Lynn C. Kittel
Mr. Brad Kosegarten
Ms. Kristin Kvasnyuk
Ms. Sonam Lhaki
Mrs. Kathleen Lloyd
Mr. Tyrone S. Lloyd
Mrs. Amanda C. M. Lombardo
Ms. Cathy Lymon
Mr. Drew Martin
Mrs. Maureen Martin
Ms. Danielle Martyn
Mr. Andrew V. Marusak, III '66
Mrs. Wendy Matuszky
Mr. Chip Maust
Ms. Stephanie Mayer-Sattin
Mr. Todd S. McCreight
Mr. Christopher P. Miller
Mrs. Rachel Moore
Mr. Stephane Moreau
Dr. Marilyn Moreno
Ms. Louisa Morris
Mrs. Barbara Nolan
Ms. Liberty Okulski
Mrs. Jennifer Hayman Okun '99

Mrs. Debbie O'Neill
Ms. Maire O'Neill '05
Ms. Kira Orr '93
Mrs. Xiumin H. Overall
Mr. Andres R. Parra '99
Mr. Robert J. Pollicino
Ms. Kathryn Powell
Mr. David Reed
Dr. J. Michael Reidy
Mr. Alexander Reinhardt
Mr. Mark Riffée
Dr. Sara Romeyn
Ms. Meghan Louise Rose
Ms. Stacey Roshan
Mr. Michael Salmon
Mrs. Patricia Semple
Ms. Marcella Sheintal
Ms. Emily Simpson
Mr. Timothy D. Simpson
Mr. Mark B. Smith
Ms. Bernice Sparrow
Mr. Nathan Stanford
Mr. Marc N. Sterley '89
Ms. Laura M. X. Steyer '04
Mr. Frazier Stowers
Mrs. Wendy Sturges
Ms. Joanne Szadkowski
Mr. Joseph R. Teets
Dr. Daniel TerBush
Ms. Cheryl Terwilliger
Mrs. Maria Thomas
Mrs. Kily B. Tolentino
Ms. Rebecca Turett
Ms. Maria G. Uechi
Mr. Joseph Van Meter
Ms. Lisa Vardi
Mrs. Marcela Velikovskiy
Ms. Sherri A. Watkins
Mrs. Betsey Waugh
Mr. Tom Waugh
Mr. David Weiner
Mr. Bryan G. Whitford
Ms. Laura E. Wolf
Mrs. Tina Zazaris-Davis
Mr. Matt Zimmer
Mrs. Susie Zimmermann

*Donors as of December 1, 2015, listed alphabetically

GALA DONORS/PATRONS/SPONSORS

4 Star Tennis Academy
 ABE Networks
 Charo and Larry Abrams
 Anne and Ronald Abramson
 Foundation
 Rosemary and Ovie Agege
 Misbah and Hind Ahdab
 Stephanie and Tunji Akiwowo
 Maisa Al Adawi and Fareed Al Hinai
 Marzouq AlBader and Hanan
 AlThuwaini
 Sonya and Kamal Ali
 Linda Allen
 Altadis USA
 Margaret and David Andreadis
 Anheuser Busch
 Virginie Antoine-Pompey and Kevin
 Pompey
 Mimi and Adam '95 Arnold
 Lee and Bryce Arrowood
 Asanga Domask
 Ashton Cigars
 Assure Holding Company
 Carolyn Atwell-Davis and Lanny Davis
 Bacardi USA
 Kim and Jim Bair
 Hillary and Tom Baltimore
 Pam and Barry Bass
 Toni and John Baumgardner
 Jeff Bellistri
 Lynett and Wynard Belton
 Michelle and Avi Benaïm
 Victoria Benson
 Sonya and Sunjay Berdia
 Dawn and Glen Berman
 Nicole and Milton Bernard
 Jennifer and Brett Bernstein
 Jessica Bernstein and Daniel Webster
 Jill and Darren Bernstein
 Kerry and Andrew Blair '86
 Agnes and Daniel Blanc
 Claire Bloch and Geof Griffis
 Trinette and John Bolden
 Bond Distributing
 Margaret and Andrew Bonham
 BOWA
 Alec Bradley
 Nancy and David Braun
 Kathleen and Kevin Braun
 Bernadette and Nigel Brazier
 Robin and Mike Brille
 Claudia and Chris Brown
 Debbie and Jeremy Brown
 Liz and Britton Browne
 Brown-Forman

Monique and Bradley Buckles
 Heidi and David Buerger
 Bullis 2nd Grade Class
 Bullis 3rd Grade Class
 Bullis 4th Grade Class
 Bullis 5th Grade Class
 Bullis 6th Grade Class
 Bullis 7th Grade Class
 Bullis 8th Grade Class
 Bullis 9th Grade Class
 Bullis 10th Grade Class
 Bullis 11th Grade Class
 Bullis 12th Grade Class
 Bullis Athletics Department
 Bullis Board of Trustees
 Bullis School
 Bullis School Store
 Bullis Summer Programs
 Cristin and Brian Caine
 Camp Cody
 Kathy and John Campanella
 Amy Campbell
 Jennifer Campbell
 Capital Fencing Academy
 Capital Genealogy
 Connie and Pat Caulfield
 Cava Mezze
 Ca'Venexiana
 Jody Chapin
 Devin Cheema and Matt Zimmer
 Chesapeake Beverage
 Lucille and Michael Chiaramonte
 Chipotle
 Ellen and Frank Chmara
 Livia and Karl Christensen
 Pat Cilento
 Clyde's Restaurant Group
 Julie '83 and Peter Coan
 Jennifer and Jeff Cohen
 Kim and Craig Cohen
 Belinda and Charles Coleman
 Lynette and Joseph Conrad
 Dale and Cameron Conway
 Richard Cook
 Jillian and Scott Copeland
 Lauren Cottone and Erik Cherdak
 Diana Daniels
 Dana Davis-Mitchell and James
 Mitchell
 Julie and Ed Day
 De Pandi
 Chris deVries
 Andrea and Jamie Dickie
 Angela and Duncan Dixon, Extra
 Clean Inc..

Drew Estates Cigars
 Stavroula Drosatou and John
 Anagnostou
 Eden and Martin Durbin
 Karen and Daniel Durham
 Deysi and Jason Eist
 Ali Elias
 Endodontic Associates
 Fola and Sanni Eniola
 EQUINOX
 Exclusive Resorts, LLC
 Jane Fang and Jian Wang
 Audrey Feffer and Tim Peterson
 Pamela and Scott Feldman
 Maria Ferris
 Fine Earth Landscape Inc..
 Susan and David Fink
 Janet and David Fishman
 Flagship Inc..
 Tracy and Todd Foreman
 Debbie and John Forrest
 Fox Restaurant Concepts
 Tina and Jimmy Fragoyannis
 Caroline Freund and Simeon Djankov
 Audrey '86 and Jon '82 Friedlander
 Debbie and Gary '79 Friedlander
 Sharon Fries-Britt and Ned Britt
 Lisa and David Frulla
 Gardere Wynee Sewell LLP- Austin
 Bela and Eric Gary
 Amy and Eric Gates
 Jennifer and Joe Gawronski
 Nicki '89 and Jeff Geifman
 General Cigar Company
 Get Buckled
 Connie and Tony Giles
 Andrea and Steve Gluckman
 Tammy and Steven Goldberg
 Jeff Goldman & Associates, Inc..
 Paula and Barry Goldsmith
 Good Earth Garden Market
 Nanci and Griff Gosnell
 Donna and Jim Gramm
 Kelly and Thomas Greenawalt
 Adam Greenberg, Bagels 'n Grinds
 and Potomac Pizza
 Ellen and Steve Greenberg
 Jill and Donnie Gross
 Yonghong Gu and Qin Xu
 Anne and Michael Gutch
 Barbara and Irv Guterman
 Hair Cuttery
 Alisa and Jon '88 Halle
 Sheri Hamersley and Frank Czerwicz
 Kathryn and Michael Hanley

Michelle and Tim Hanson
 Susan Harrington and Greg Blaisdell
 Tamara and Dwayne Haskins
 Erin and Chris Haught
 Darlene Haught
 Anita and Jack Havas
 Cheryl and Daniel Hays
 Heineken USA
 Claudia '88 and Tim Helmig
 Christina and Steven Hersh
 Laura and Ernie Heymann
 Krysti and Donnie Hinton
 Kerry and Michael Hoch
 Marcia Hodge
 Traci and Monty Hoffman
 LaShawne and Robert Holland
 Melba and Edwards Holliday, Atlantic
 Leadership Group
 Jean Hopkins and Charlotte Happle
 Jennifer Houston
 Jennifer and Erl Houston
 Nancy and Tony Hsu
 Deborah Huguey Fulmer and Todd
 Fulmer
 Tricia Huntley, Huntley & Co. Interior
 Design
 Ioana Hussiada and John Engel
 Melissa and Andrew Hyman
 I Drive Smart Inc.
 Ikona Photography
 Shanelle Ingram
 Agnes Isnawangsih and Emmanuel
 Skoufias
 J.C. Newman Cigar Co.
 Sherri and Barrington Jackson
 Charrisse Jackson-Jordan and Eddie
 Jordan
 Liz Jacobi
 Monique and Lee Jarmon
 Jacqueline and Michael Jenifer
 JetBlue
 Jun Ji and XiaoHan Pan
 Ann Johnson and Robert Sprinkle
 Brigitte Johnson-Herron and Reggie
 Herron
 Debra and Michael Joram
 Amy and Brian Katz
 Becky and Rick Kay
 Glynis and Victor Kazanjian
 Lauren Keller
 Bruce Kelley
 Joan Kelly-Smith and Mark Smith
 Neil King, King Chiropractic
 Brenda and Gary Kittyay
 Ellen Krieger and Gary Ratner

Kathleen and Theodore Kronmiller
 Kathryn and Bruce Labovitz
 Joanne and Curtis Lam
 Margo and Kent LaMotta
 Dana and Michael Landow
 Tanya and Richard Landry
 Kate Latimer and Richard Slaten
 Launch Sport Performance
 Kris and John Lee
 Karena Levy
 Karen and Kevin Lewis
 Sara and Martin Lewis
 Liberty K9 Dog Training
 Lindquist & Vennum LLP
 Kathleen Lloyd
 Liza and Kraig Long
 Dianwei Lu and Qiaoliang Hao
 Luke's Lobster
 Cathie Lutter and Todd McCreight
 Lynley and Clive Mackenzie
 Marci and David Maged
 Anna and Richard Maggin
 Manju and Arvin '92 Malkani
 Gina Maloney and George Borden
 Mamma Lucia Restaurants
 Nadia and Ben Manesh
 Chiayee and Jeng Mao
 Kathleen and John Markovs
 JoAnn Marshall-Hobbs and Karl
 Hobbs
 Celia and Jim Martin
 Lesley and Christopher Martin
 Jennifer and George Mavrikes
 Lerna May-Frandsen and John
 Frandsen
 MB of Arlington
 McCabe World Travel
 McConkey & Co.
 Bonnie and David McCready
 Andrea and Keith McIntosh
 Jessica and Jamie McIntyre
 Tammy and Duane McKnight
 Claudia Meer and Bob Linehan
 Chia and Oscar Mekhaya
 Grace and Daniel Melrod
 Libby and Neeraj Mendiratta
 Laura and Matt '92 Metro
 Kenneth Meyer
 Miller Coors
 Myra and Charlie Mills
 Stella and Serge Mombouli
 Carmen and Oscar Monincx
 Monique's Esthetique
 Monster Mini Golf
 Rachel and Chris Moore
 Lisa and Ronald Moore
 Mary Kate and Don Moran
 Judi and Mark Morris
 My Father Cigars
 Debbie and Randy Myers
 Cindy Nachman-Senders and John
 Rosen
 Aimee and Neil Narcisenfeld

Stephanie Nashman and Adam
 Chmara
 Nat Sherman Townhouse
 Marilyn Neely
 Susan Neely
 Anne and Tom Netting
 Maria Lourdes Noel and Rafael Flores
 Barbara Nolan
 Chris Nordeen
 Barbara and Alvin Norman
 JoAnn and Charlie Nulsen
 Jennifer Hayman Okun '99 and Jared
 Okun
 Oliva Cigars
 Lisa and Michael Opsahl
 Kira Orr '93
 Melissa and Douglas Parker
 Andres Parra '99
 Karen and Ronald Pate
 Liz and Michael Peacock
 Denise and Scott Peel
 Janette and David Pepper
 Performance Sport Systems
 Persimmon Restaurant
 Glaucia Petcov and Denis
 Demblowski
 Lis and Misha Petkevich
 Burt Pina
 PNC Bank
 Harriet and Franklin Polun
 Jennifer and Joel Poretzky
 Jennifer and Stanley Porter
 Jennifer Parker Porter MD, Chevy
 Chase Facial Plastic Surgery
 Potomac Day Spa
 Premium Distributors
 Nina '87 and Tilghman Price
 Shannon and Mike Priddy
 Vernessia and Tracy Proctor
 Marina Protopopova and Lawrence
 Sita
 Gloria Quevedo and Antonio
 Spilimbergo
 R.S.V.P. Catering
 Suzanne and Marvin Rabovsky
 Armina Rahman and Anwar Masood
 Amelia de Lucio Ramos and Frank
 Ramos
 Carla and Mark Rampy
 Ratner Companies
 Julie and Carl Rau
 Reed Smith LLP
 Phyllis and Mike Reidy
 Julie and Neil Reinhard
 Denise and Adam Reinhart
 Reliable-Churchill
 Marget and Richey Reneberg
 Mary and Zuard Renkey
 Rent the Runway
 Republic National Distributing Co.
 Reston Limousine
 Susan and Eric Richman
 Suzanne and Randy Riesner

River Falls Market
 Roberta and Mark Roberts
 Rocky Patel Cigars
 Lori and Roy Rodman
 Rodman's
 Sylvia Rolinski
 Alina Romanowski and Bill
 Matzelevich
 Sara Romeyn and Tim Evans
 Meghan Rose
 Shannon '92 and Laurence Rosoff
 Pamela and David Rothenstein
 Pauletta Rowser-Nwosu and Chuck
 Nwosu
 Anne and Rick Rudman
 Zaina and Phil Sahady
 Reza and Behnaz Salmasi
 Sharlene and FerRonnie Sampson
 Patty and David Sanders
 Emine and Rubar Sandi
 Pam and Dick Sauber
 Sarah and Devin Schain
 Michelle and Roger Scheumann
 Kristy '85 and Rick Schultz
 Dede and Jim Schumacher
 Leslie and Stuart Schwager
 Scout Bags
 Kathy Sears
 Brenda Seaver and Ira Gluck
 Senor Rio
 Gerald Shamwell
 Sarah and Edward Shin
 Alexandra and Jeffrey Shockey
 Kristin and Christopher Shorb
 Sue-Ann and Eric Siegel
 Jennifer and Neal Simon
 Suzanne and John Simon
 Karen Simons
 Laura and Tim Simpson
 Muriel Suggs and Jeff Sisco
 Julie and Jim Smith
 Smith Rivas
 Southern Wine and Spirits
 Sompodh and Ploenphan Sripoom
 Laura and David Steel
 Stephanie and Marc '89 Steren
 Amanda and Bill Stewart
 Jodie Stone
 Strathmore Hall Foundation Inc.
 Muriel Suggs
 Audrey Sugimura and Brian Ferguson
 Hanzhen and Yan Sun
 Eric and Carrie Sypes
 Joanne Szadkowski
 Tamjidi Skin Institute
 Karyn and Stuart Tauber
 Terri's Table
 The DC Dentist
 The Diener School
 The Inn at Little Washington
 The Meltzer Group
 The Ritz Carlton, Orlando
 The Ritz-Carlton, Amelia Island

The Ritz-Carlton, Washington, D.C.
 The Sharper Cut, Inc. Landscapes
 Nikola and Milton Theo
 THINKfoodGROUP
 Susan Thompson
 Kily and Rod Tolentino
 Eileen and Manny Torres
 Susan Traver
 Berry Trimble
 June and David Trone,
 Total Wine & More
 Cindy and Robin Truitt
 Victoria and Mark Turco
 Tutoring by Lisa Shofnos
 Amir Tyson
 Rayna Tyson '14
 Patricia and Jeff Ulanet
 Uncle Julio's Fine Mexican Food
 United Distributors of Delaware, LLC
 Cyndi Bullis Vasco '83 and Kevin
 Vasco '84
 John Vassos '80, CapX Office
 Solutions LLC
 Susan and Charles Vinal
 Vita Surgical Group
 WABC (Live with Kelly & Michael)
 Yuko and Leith Wain
 Rebecca and Ian Walker
 Courtenay '85 and Eddie Wallach
 Missy and Joe Walsh
 Deb and Mike Warsaw
 Washington Capitals
 Washington Nationals
 Cheryl Weaver
 Nancy and Mark Weinberger
 Kelly and Scott Welch
 Colette and Mark Wetzler
 Elizabeth and Martin Wetzler
 Monique Whittleton, Monique's
 Esthetique
 Paula and Larry Widerlite
 Sheryl Wilbon
 Joyce Williams
 Joy and Blair Willing
 Shaun and Reginald Wilson
 Robin and Kerry Wisnosky
 Laura Wolf
 Rhonda and Marcellus Wright
 Mary Wurie and Ahmed Seray-Wurie
 Linda and Thomas Yau
 Shelley and Van Yeutter
 Laura Zaimi and James Roof
 Fely and Albert Zeufack
 Tara Zier
 Bari and David Zimbrick
 Susie and Steve Zimmermann
 Theresa and David Zolet
 Naomi and Lester Zuckerman

GALA 2015—RAISE THE PADDLE FOR A NEW FITNESS CENTER

Charo and Larry Abrams
Janice Anderson and Dick Jung
Margaret and David Andreadis
Lee and Bryce Arrowood
Emily and Duruhan Badraslioglu
Kim and Jim Bair
Hillary and Tom Baltimore
Pam and Barry Bass
Stephanie and Jeff Bellistri
Michelle and Avi Benaim
Kerry and Andrew Blair
Melissa Blair
Valerie and Jerry Boarman
Claudia and Chris Brown
Heidi and David Buerger
Connie and Pat Caulfield
Victor Chang
Belinda and Charles Coleman
Nancy and Garth Culham
Andrea and Jamie Dickie
Susan and David Fink

Janet and David Fishman
Suzanne and Alan Furman
Tammy and Steven Goldberg
Barbara and Irv Guterman
Alisa and Jon Halle
Darlene Haught
Christina and Steven Hersh
Laura and Ernie Heymann
Krysti and Donnie Hinton
Melba and Edwards Holliday
Sally Hottle
Elizabeth and Will Jacobi
Monique and Lee Jarmon
Brigitte Johnson-Herron and Reggie Herron
Margo and Kent LaMotta
Karen and Kevin Lewis
Kathleen and Ty Lloyd
Marie-pauline Luhumbu and Angelo Kasa
Danielle Martyn and Kieran Wilcox

Bonnie and David McCready
Chia and Oscar Mekhaya
Matthew and Brooke Melnick
Abby Moffat
Melanie Monji and Sam Davis
Judi and Mark Morris
Elizabeth and Armando Motta
Cindy Nachman-Senders and John Rosen
Stephanie Nashman and Adam Chmara
Natasha Nazareth-Phelps
Xiumin and Scott Overall
Parents Association
Lis and Misha Petkevich
Lurdes Ramos
Phyllis and Mike Reidy
Julie and Neil Reinhard
Lixian Rong and Jacky Xu
Sara Romeyn and Tim Evans
Pauletta Rowser-Nwosu and Chuck Nwosu

Dede and Jim Schumacher
Julie and Jim Smith
Tracey Smith and Ted Patch
Frazier Stowers
Muriel Suggs and Jeff Sisco
Nicole and Mitch Suplee
Carrie and Eric Sypes
Nikola and Milton Theo
Kily Tolentino
June and David Trone
Mihaela and Florin Vasilian
Courtenay and Eddie Wallach
Deb and Mike Warsaw
Betsey and Tom Waugh
Nancy and Mark Weinberger
Monique and Geoffrey Whittleton
Joyce Williams
Robin and Kerry Wisnosky
Laura Wolf
Theresa and David Zolet

SEEN AROUND CAMPUS

...the spirit of
community

HOMECOMING—
ANNUAL FAMILY COOKOUT

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 2–12. 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

Mira Fink '19, Still Life