

features

- 2 College Counseling: Putting the Pieces Together
- 6 The Origins of Teaching at Bullis

departments

news

- 9 Capital Campaign Update
- 10 Nicole Cutts '88: Inaugural Convocation Speaker

faculty/staff

11 New Staff Join Bullis Community

academics

- 15 One is Good, Two Can Be Great
- 16 A Place Where Imagination Can Flourish

service

17 Volunteering: "A Labor of Love"

athletics

- 18 Bullis Adds Sports Information Director Position
- 19 Alumni Return to Coach Next Generation
- 20 Fall Athletic Victories

alumni

- 22 Profile: Samier Mansur '03
- 24 Profile: Captain William Henry Hamilton Jr. '45
- 26 Class Notes
- 30 Reunions
- 32 Homecoming
- 34 Alumni Spotlight: Alicia Florin '99
- 35 Mystery Alumni Photos
- 36 Alumni Brain Teaser
- 37 Report of Annual Giving

HEAD OF SCHOOL

Gerald Boarman, Ed.D. Michael Reidy, Ed.D., Associate Head of School

Margaret Andreadis, Lower School Principal
Jamie Dickie, Director of Technology
Constance Giles, Ph.D., Director of Curriculum and
Institutional Research
Darlene Haught, Director of Extended Programs
and Emerging Technologies
Kathleen Lloyd, Director of Girls Athletics
Todd McCreight, Business Officer
Andres Parra, Director of Boys Athletics
Marilyn Moreno, Middle School Principal
Robert Pollicino, Upper School Principal
Tim Simpson, Assistant Head, Director of Admission
and Financial Aid

Joanne Szadkowski, Director of Institutional Advancement and Alumni

Sherri A. Watkins, Publications Manager Susie Zimmermann, Director of Communications Susan King, Communications Coordinator

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

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 Patrick Caulfield, P'14, '20 David Fink, P'10, '14, '19 Debbie Friedlander, P'11, '14, '19, ex-officio, President, **Bullis Parents Association** 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 Berry Trimble, P'10, '13, '17 David Trone, P'12, '14 Cyndi Bullis Vasco '83, P'20 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

head's perspective

The Human Touch

Volunteers, teachers, alumni, coaches...this issue features stories about the many adults who work hard to make Bullis the great place it is for our students. These individuals are committed to the School and to contributing their part in providing an enriching experience that takes schooling beyond typical and makes it extraordinary.

When families consider if their children should attend an independent school and begin to decide which one is right for their family, they consider many factors: quality of education, family community, teaching style, parent involvement, student happiness, campus features and many others. Of course we believe Bullis to be tops in all of these areas, and many people in our area must agree—our applications continue to rise each year and enrollment has grown by 25% in the last five years.

Behind every one of these factors are dedicated people, many of whom are featured in this magazine issue: teachers who offer creative and insightful lessons; coaches who motivate and train our student-athletes; volunteers who make so many successful events happen; and alumni who leave Bullis to make a difference in the world. Our Annual Report, enclosed here, also lists the hundreds of people who have given so generously to not only keep our current programs running but also to finance the many new initiatives here at Bullis that attract new families and energize our students.

With talk of drones and robots replacing humans, it is important to remind ourselves that the role of people—real humans!—can never be overemphasized, taken for granted or overlooked. I hope you enjoy these stories of Bullis people, and I ask you to share some of your own stories about some of the people in your Bullis experience that have made it remarkable. Write to us at people@bullis.org—we look forward to hearing from you!

Assistant Director of College Counseling Lynn Kittel (center) discusses the college application process with juniors, from left, Jordan Schick, Owen Patch, Carter Morris and Maddy Parker.

COLLEGE CO Putting the Pieces Together

When Katie deVries received her first college acceptance this fall, she promptly went to the College Counseling Office to tell Dr. Mary Frances Bryja, Bullis' director of college counseling. Dr. Bryja directed her to the map on her wall, handed her a pin and asked Katie to celebrate by marking the spot where the school is located.

Each year Dr. Bryja creates a new map to document acceptances of the seniors, and each pin is significant. "I love my job. Each student is different, wonderful and finds his or her own path."

But finding that path is not always easy. According to the National Association for College Admission Counseling, nine percent of students applied to seven or more colleges in 1990. By 2011, the year of its most recent survey, that group had risen to 29 percent.

One reason for this is the Common Application, which students fill out once and then can send to multiple colleges. While that simplifies the process, it also complicates it: colleges receive more applications, which drives acceptance applications submitted by a single student is 21. Most students submit 9 or 10.

Beyond the sheer numbers of applicants, many other factors that are out of the student's control drive admission decisions. Connections, athletics, race and diversity, donors, legacies—and maybe something as quirky as a school not needing another ballet dancer—can make or break a decision. "It's even slightly better to be a boy these days," marvels Associate Director of College Counseling Lynn Kittel.

Still, Dr. Bryja and Ms. Kittel remind students and parents that there's plenty of good news. *The New York Times* reports that four out of five well-qualified students who apply to elite schools are accepted by

"Our goal is for students to have good options on April 1, schools where they will be happy and succeed."

> —Dr. Mary Frances Bryja, Director of College Counseling

Lawrencia Moten '16 consults with Administrative Assistant Cathy Lymon.

rates down...and in turn creates anxiety in students to apply to more schools if they think their chances of admission are low.

At Bullis, the highest number of

Lauren Thompson '15 celebrates a recent college acceptance by marking the school's location on the map in Dr. Mary Frances Bryja's office.

"Mary Frances and Lynn go above and beyond. They take the time to get to know the students, and it shows!"

-Elizabeth Rosen, Senior Assistant Director of Admissions, Washington University at least one. Furthermore, while fewer than 20% of schools have plenty of applicants, the rest are not filling their classes and are scrambling for students. "These are terrific state schools and small liberal arts schools," Ms. Kittel explains. "We encourage students to consider them, especially since many offer merit aid or better financial aid packages."

Ms. Kittel and Dr. Bryja work with each student to help determine their best fit and qualifications compared with other applicants. "We are always honest with students and families," says Ms. Kittel. "We want to open their eyes to the realities of the very competitive schools, and to think about other schools they may not have previously considered."

Brooke Gutschick '13 benefited from that advice. "I am at Gettysburg College, and hadn't considered going here when I visited. Ms. Kittel told me to keep an open mind because anything could happen, and I'm glad I did. I am thriving here!" As Dr. Bryja says, "Our goal is for students

to have good options on April 1, schools where they will be happy and succeed."

The counseling process starts as early as winter of freshman year after students receive first trimester grades. "We want students to know how important early grades are," says Dr. Bryja, "Even if they are low, students still have time to improve—something colleges like to see." The counselors also urge the students to build their extracurriculars, discover their passions, "and read, read, read."

The counselors also meet with freshman and sophomore parents. "I really appreciated those early sessions," says Cindy Truitt P '15. "There was plenty of information and expectation-setting, without it being too stressful or scary for those going through it for the first time."

Dr. Bryja and Ms. Kittel get more acquainted with students during sophomore year, by attending concerts, games, performances and art shows. "We want to know the student beyond his/her

grades," explains Ms. Kittel. "We watch their interaction with peers and how they handle success and disappointment. These are all important factors in presenting a student and helping them determine where they may best fit."

That familiarity translates into the detailed recommendations the counselors write. "Mary Frances and Lynn go above and beyond," says Elizabeth Rosen, senior assistant director of admissions at Washington University in St. Louis. "Their letters detail how Bullis students have contributed to their school and larger community and ways they have challenged themselves academically and in extracurriculars. They take the time to get to know the students, and it shows!"

Junior year starts with college visits to nearby schools during Experiential Education. The office also hosts parent coffees before a more formal process with students begins in the winter, including meetings that encourage student self-reflection. "What are your strengths and fears, what are you looking for," explains Ms. Kittel. "College is about finding the right fit, so you must first discover who you are."

Juniors also participate in a mock admissions program. The office invites college representatives to talk with students about campus visits and explain the process from their perspective. Students are then assigned to work in groups as a fictitious college to evaluate applicants. "One gets in, one is denied and one is waitlisted," explains Dr. Bryja.

"It's a good way to appreciate *all* the factors in a college's decision, and realize that many are out of their control."

The counselors visit English classes near the end of junior year to talk about college essays and encourage students to start the Common App when it's released in the summer. In late summer workshops, students get application tips and learn how to streamline the process. By the start of senior year, the counselors have met with most students and their parents to develop each student's list of target schools. "The counselors know the students, their strengths and their interests, and were very helpful in compiling a list of colleges that matched each of my children's unique needs and wishes," says Amy Carroll, P'7, '10, '15.

Senior lockers and the senior Commons lounge are on the same hall as the counseling office, and the counselors and office assistant Cathy Lymon provide a warm respite from the stresses of the application process. "My daughter loves hanging out in the office," says Heather Cogdell P '15, '17. "If she's worried or disappointed, they provide a safe haven to feel, more relaxed, more confident and happier."

Senior Will Gansler agrees. "Dr. Bryja, Ms. Kittel and Ms. Lymon are three of the nicest and most caring people," says Will Gansler '15. " It's almost unbelievable that with only two counselors for 100 kids they are able to find the perfect fit for everyone, but they somehow manage to do it."

"Ms. Kittel's holistic approach was

"They're so personal with each student.
They really get to know you as an individual and not just another number."

-Stephen Clement '15

invaluable in negotiating the process and making a college match" says Karen Countee, P'14 about her son's athletic scholarship to East Carolina. "She was an advisor, a coach, a fan and a friend."

"They're so personal with each student," Stephen Clement '15 adds. "They really get to know you as an individual and not just another number."

American education was in transition when William and Lois Bullis founded their naval preparatory school for post-graduates in 1930. Classical academics—mathematics, English composition and literature, history, sciences, languages—were well-rooted when debates arose over traditional versus progressive styles and options in education emerged.

"My father realized he could make a real contribution," Larry Bullis '54, former headmaster, once remarked. William Bullis noticed that many students lacked good study skills—yet learning how to learn, he maintained, was key to every student's success.

Bullis hired military academy graduates, subject experts or retired military to teach. While most were not trained educators, their knowledge, expertise and integrity provided ideal role models for students. Targeted, demanding instruction covered traditional subjects for service academy

exams, and the structured quasi-military schedule included long classes, mandatory evening study and Saturday practice tests. No athletics were offered for several years; four decades passed before arts were included

Classes were termed "recitations"—a clue to the teaching methodology—and studying involved reading textbooks and notes. Teaching then emphasized memorization and repetition, with students required to write facts or formulas dozens, even hundreds, of times or copy textbook pages. Unforgiving but effective, such methods were common in public and private schools into the 1970s. Years later, some Bullis alumni still remember facts and formulas drilled this way.

Not all Bullis instructors were natural teachers—one told students in 1937 "It is in the book, dig it out for yourself" and was promptly dismissed—but

the majority were excellent instructors modeling responsibility. With military rank or a master's degree, they were called "masters" and earned about \$100 to \$200 per month. "Furthermore," an early Bullis pamphlet boasted, "no instructor is over 35 years of age." That changed as more retired military officers came to Bullis, worthy teachers whose pensions reduced their income needs

Bullis students learned academics, study habits and manners too. Coats and ties were mandatory at family-style meals where teachers presided; courtesy was expected in dorm and classroom; students stood when a teacher entered the room (this continued through the 1980s). Tradition and structure was the norm and innovation the exception until the 1990s. As enrollment increased and grades were added, Bullis teachers balanced more duties. Their demanding loads included not only teaching and coaching but overnight dorm shifts, club sponsoring,

Teaching at Bullis and Integrity

tutoring, administrative roles and even driving the bus.

Bullis has always had exceptional teachers, and some early instructors became part of the Bullis fabric. Al Grossman, a lawyer who taught geometry at Bullis in 1942 and served as assistant principal from 1947 until his death in 1979, was tough, wise and compassionate. "When Grossman entered the classroom everyone shut up and prayed they were prepared," Frank

Hannegan '48 recalled. "He demanded rapid-fire responses and could bring even the toughest to a state of quivering incoherence. But his most impressive skill was bouncing a piece of chalk off the head of an inattentive student no matter his distance from the culprit. He was the fiercest and best teacher I have ever encountered."

John Spencer, a British RAF captain who taught math in 1947 and was Middle

Learning how to learn, Commander Bullis believed, was key to every student's success.

Two Bullis boarding students study in their dorm room at the Silver Spring campus in the 1940s.

FALL-WINTER 2015 7

School principal until his retirement in 1986, expected—and got—the best from his students. Charismatic and gentlemanly, he blended traditional strictness with amiability, and alumni often stated that Mr. Spencer influenced and even changed their lives. Whenever he helped school fundraising efforts, alumni awed by phone calls from "Captain Johnny" eagerly wrote checks. "John Spencer was a natural and devoted teacher, committed heart and soul to Bullis representing what Bullis has always been about: a caring, committed connection to students and community," former headmaster Tom Farguhar said.

Military officers were strong teachers who garnered respect. Rear Admiral Bruce Ware reminded students that his name was "B. Ware." Brigadier General William Price inspired citizenship values beyond his chemistry classes. Lieutenant General Alan Shapley, who leapt from the burning *Arizona* during the bombing of Pearl Harbor, was fierce and distinguished.

"One look from Shapley and you behaved," said an alumnus. Spanish teacher Arturo Ortega told students of his escape from a Nazi prison camp. These and other teachers brought a wealth of experience and perspective to Bullis.

Non-military educators inspired students too. English teacher Michael O'Higgins in the 1960s constantly questioned students, sparking insight. "What a great teacher," said current English teacher Andy Marusak '66, an alumnus who became a Bullis educator. "He awakened in me a love of English."

Early Bullis faculty imparted nuts-andbolts education while inspiring their students. As the School evolved with additional grades and the inclusion of female teachers and female students, each transition has been successful. Today, Bullis has gifted teachers, innovative programs and a foundation of excellence and caring that originates in its earliest instructors. Retired military teachers brought a wealth of experience and perspective to Bullis.

A group of science students gather around a lab table on the Potomac campus in the 1960s.

news

Capital Campaign Update

Plans are in development to build a new state-of-the-art Discovery Center—poised to become a focal point of STEM and entrepreneurship education among area independent schools—and to install a new turf field. Currently Bullis is preparing to expand its Creating a Legacy of Leadership campaign outward to the wider community of parents, alumni and friends of the School.

The Board of Trustees established a Campaign Executive Committee cochaired by Pat Caulfield and David Trone, with honorary campaign co-chairs Alice and Tom Blair. Members and committee chairs include:

Michelle '87 and David Cohen '87 (Alumni Division Co-Chairs)

Andrew Blair '86, Kathryn Hanley and Tammy McKnight (Board of Trustees Division Co-Chairs)

George Mavrikes and Kerry Wisnosky (Corporations, Friends and Foundations Division Co-Chairs)

Jon Halle '88 and Bruce Kogod (Leadership Gifts Division Co-Chairs)

Patricia Cohen, David Fink and Adam Greenberg (Parents and Grandparents Division Co-Chairs)

Staff members Margaret Andreadis (Instructional Staff Co-Chair, Lower School); Glenn Hunter (Instructional Staff Co-Chair, Middle School); Pat Semple (Instructional Staff Co-Chair, Upper School); and Katrina Hunter (Operational Staff Chair).

Thus far, the Campaign Executive Committee has reviewed campaign plans and determined potential donors, many of whom are already stepping forward to give generously to the campaign effort.

If you have questions or would like more information about this important

campaign for the future of Bullis, please visit www.bullis.org/campaign or feel free to contact Joanne Szadkowski, Director of Institutional Advancement and Alumni, at joanne_szadkowski@bullis.org or 301-983-5707. Your interest is welcome and deeply appreciated.

Campaign Executive Committee members, front row from left, Head of School Dr. Jerry Boarman, Pat Caulfield, David Trone, Tammy McKnight; middle row, Adam Greenberg, Jon Halle '88, George Mavrikes, Michelle Cohen '87, David Cohen '87; back row, Kerry Wisnosky and Andrew Blair '86.

Campaign Committee staff members, from left, Glenn Hunter, Pat Semple, Margaret Andreadis, Director of Institutional Advancement and Alumni Joanne Szadkowski, Annual Fund Director Kily Tolentino and Katrina Hunter.

news

Nicole Cutts '88 Inaugural Convocation Speaker

On September 4, Bullis School opened its doors to the start of the 84th school year. To help kick off the day, we welcomed alumna Nicole Cutts '88 back to campus to address the students at the opening morning assembly as the inaugural convocation speaker. The idea to have a convocation speaker came from a staff Professional Learning Community initiative to develop young women leaders at Bullis.

Nicole connected with students and had them laughing and thinking introspectively, as they responded to her various questions. Her overarching message was to encourage students to follow their passion and take advantage of the many courses and activities offered to Bullis students. "Having passion and purpose for your work is the fuel that will take your life and your career to the next level and will ultimately help you achieve your vision of success," Nicole said. Above

all, she encouraged the students to dive into this new school year and have fun.

Convocation will now become an annual tradition to connect current students with alumni. Suggestions for future inspirational speakers should be sent to Jennifer Hayman Okun '99, assistant director of alumni at jennifer_okun@ bullis.org.

faculty & staff notes

New Staff Join Bullis Community

JEFF ALEXANDER
2nd Grade Homeroom

Jeff Alexander comes to Bullis from
Sidwell Friends where he taught 1st grade
for 14 years. He holds a B.A. from the
State University at Buffalo, a B.S. from
Unity College and a master's degree in
early childhood education from Bank
Street College. In addition to his love
for teaching, Jeff is passionate about the
outdoors and has worked for the U.S.
Forest Service as a guide for blind skiers,
and also as an instructor for Outward
Bound and sea kayaking. A New Jersey
native, Jeff resides in Bethesda with his
wife and their three children.

MARIA ANTOKAS
Entrepreneurship Instructor

Maria Antokas teaches Business Model Design, Entrepreneurship Finance and Personal Finance. She has a bachelor of arts in economics from Columbia
University and a master of arts in
economics from New York University.
Maria taught economics and finance at
the collegiate, junior college and high
school levels and wrote the curricula for
many pilot programs. She has over 25
years of business experience, including
stints at Deutsche Bank and Capital One,
and started her own company, CapitalWise
LLC.

RENEE BERRY
Middle School Learning Specialist

Renee Berry has both a bachelor's in elementary education and a master's in curricula and instruction from the State University of New York, and holds teaching certifications in Texas and New York State. Renee brings extensive experience to the learning specialist position from the Berkeley Independent School in Berkeley, California. As a learning specialist there, she provided academic support in math, reading and writing, created student support plans and provided material and training to colleagues.

JENNIFER CAMPBELL 4th Grade Homeroom

Jenny Campbell comes to Bullis from Beauvoir School where she co-taught 3rd grade for two years. In 2009, Jenny earned a B.A. in psychology from New York University and an M.A. in education from Harvard University in 2012. While living in Boston, she taught remedial math and reading in a charter high school. Jenny "loves the excitement, energy and curiosity students bring to the classroom every day." Her passions include Spanish and French languages, running and tennis.

JENNIFER COOPER
Lower School Reading Specialist

Reading Specialist Jennifer Cooper worked at Bullis last fall as a maternity leave substitute. She has a B.A. in English from George Mason University and a master's in teaching from Virginia Commonwealth

FALL-WINTER 2015

University. She recently received her graduate certificate in emergent literacy from Johns Hopkins University. For the past five years, Jennifer worked as a literacy specialist for the Greenzaid Early Childhood Center in Potomac. She has also worked as a production associate at PBS Kids and a 5th grade teacher at Thomas Jefferson Elementary school in Falls Church, Virginia.

ANDREW DISARIO
Upper School Math

Andrew DiSario teaches AP statistics, statistics and geometry. He has an undergraduate degree from Penn State University in secondary education for math. Prior to joining Bullis, Andrew taught math at Norwin High School in Pennsylvania, Mallya Aditi International School in India and most recently at McKinley Tech in Washington, D.C. Additionally, he also taught music and is an Eagle Scout.

KRISTEN DOBBS

Upper School Science

Kristen Dobbs teaches physics and

chemistry in the Upper School. She has a B.A. from Baylor University and a M.A. from Eastern University. Prior to coming to Bullis, she taught AP physics and Physics for Engineering and Geosciences along with serving as a department chair at Eastwood Academy in Houston, Texas. While serving for five years with Young Life in Costa Rica, Kristen dedicated herself to mentoring adolescents. She tutors students in math, science and SAT/ACT preparation.

KELSEY DONEGAN
Middle and Upper School Art

Kelsey Donegan comes to Bullis from Neelsville Middle School in Montgomery County. She earned her bachelor's from Stetson University in fine art with minors in education, art history and French and is currently pursuing a master's in educational leadership from the American College of Education. She is certified to teach the International Baccalaureate curriculum, received Montgomery County's New Middle School Teacher of the Year Award in 2013 and sponsored Neelsville Middle School's National Junior Honor Society.

ALLISON EWINGUpper School Social Studies

Allison Ewing teaches 9th grade human geography and 10th grade global history. She holds a bachelor of arts in history and Spanish from the University of Michigan and a master's of education in secondary education from Vanderbilt University. Allison taught AP Human Geography, modern world history and US history at George School in Newton, Pennsylvania. She also served as social studies teacher and tour tutor at the American Boychoir School in Princeton, New Jersey.

DANIEL GULOTTAUpper School Social Studies

Dan Gulotta, a former 8th grade American studies teacher at Bullis, returned to teach 9th grade human geography, 10th grade global history and serves as National Honor Society advisor. He holds a bachelor of arts in government and legal studies from Bowdoin College and is pursuing his master's in educational leadership and administration at George Washington University. Dan's family

spent last year in Naivasha, Kenya, where he taught English and social studies to orphaned and homeless boys. Dan taught humanities and world history at the Open Windows School in Bellevue, Washington, where he founded the Pacific Northwest Debate League and fostered project-based experiential learning experiences.

varsity and Middle School girls basketball teams. She received a bachelor's in elementary education with a minor in exercise science from Salisbury University. She previously taught 2nd grade at Holy Cross School and coached basketball at Academy of the Holy Cross and most recently Sherwood High School.

LAUREN KELLER
Lower/Middle School Counselor

Lauren Keller has come to Bullis after ten years of serving as the middle school counselor at Sandy Spring Friends School. She received her bachelor's in history and a master's in school counseling from John Hopkins University. Previous experience includes serving as an admission representative, a 6th grade general studies teacher and as a program coordinator at Georgetown University Law Center's Office of Continuing Legal Education.

CHELSEA HENRY
Middle School Science

Eighth grade teacher Chelsea Henry is a passionate science educator. She earned her bachelor's in reading with a minor in integrated science in teaching from Eastern Michigan University and recently received a master's in secondary education from Towson University. Chelsea comes to Bullis from Catonsville Middle School in Catonsville, Maryland, where she taught middle school science for five years.

BRIAN HOTCHKISS

Upper School English

Brian Hotchkiss teaches English I and English II Honors. He comes to Bullis with an MAT from Binghamton University's School of Education with a particular interest in curriculum development and design. Brian taught at the Cesar Chavez Public Charter School in Washington, DC, as well as at Friendship Collegiate Academy and Lehman Alternative Community School. His wide-ranging interests have allowed him to spearhead a two acre student-operated working farm, run marathons, direct flag football leagues and coordinate Habitat for Humanity trips.

KRISTIN KOWALEW
Upper School Social Studies

Kristin Kowalew teaches 10th grade
Honors Global History and 9th
grade human geography. She has an
undergraduate degree from Bucknell
University as well as two master's
degrees: theological studies from Wesley
Theological Seminary and international
peace and conflict resolution from

HAYLEY HOLLIS

Middle School Health

Hayley Hollis teaches health in the Middle School and also coaches the Upper School

FALL-WINTER 2015

American University. Kristin spent the past three years teaching at Woodrow Wilson High School in Washington, D.C. and before that taught for two years at Baltimore Freedom Academy. Her array of experiences, including a year of study in Moscow, provides students with incredible insight into global issues.

ANDREA MARTIN
Upper School French

Andrea Martin teaches all levels of Upper School French. She earned a B.A. from the University of Notre Dame and has an M.A. in foreign language education, French and TESOL from New York University. Immediately prior to coming to Bullis, Andrea taught French and English at the Moorestown Friends School in Moorestown, New Jersey and before that was a kindergarten teacher in Brooklyn, New York.

LINDY RUSSELL-HEYMANN
Lower and Middle School Art

Visual art teacher Lindy Russell-Heymann has a B.F.A. in costume design from DePaul University and a master's in art education from Ohio State University. An enthusiastic veteran teacher, she taught art to students in grades K-8 at E.L. Haynes Charter School in Washington, D.C. for eight years. In 2008, Lindy won the "Power of Art" award from the Robert Rauschenberg Foundation and in 2010 she was a finalist for the Mayor's Award for Arts Teaching.

ALLISON SCHAEFFER
Upper School English

Allison Schaeffer first came to Bullis as a maternity sub and quickly became an appreciated and valuable member of the community. She holds both an M.A. in English from Georgetown University and TESOL certification. Allison taught English at the Charles E. Smith Jewish Day School and served as assistant director of the Writing, Reading, and Language Center at Montgomery College.

JOHN MATT TRAMMELL

Middle School Social Studies

John Trammell joined the Middle School team after teaching successfully for seven

years. John, who prefers his middle name Matt, received a bachelor's degree in public relations and a master's degree in education from Union University in Tennessee. He earned an educational leadership endorsement from Carson-Newman University where he is also a doctoral candidate. He taught U.S. history and world history at Francis Scott Key High School, Camden High School and Trinity Christina Academy.

MARK WALTER
Lower School STEM Teacher

STEM teacher Mark Walter has a B.A. from Michigan State University and earned his master's from Lesley University. He began his teaching career in a one-room schoolhouse in Sundance, Utah, then taught kindergarten and a 3rd/4th grade classroom at an arts-integrated public school in Boulder, Colorado. For the past eight years Mark has been teaching science in Boston public schools, where he provided students with experiences that brought them outside of the classroom whenever possible through nature activities and projects. Mark and his family live in rural Poolesville and have started a small farm operation there.

academics

One is Good, Two Can Be Great

Teacher collaboration and interdisciplinary projects are common at Bullis, yet two inventive classes launched this fall in the Upper School led by co-teachers are generating lots of buzz.

American Humanities combines AP US History and Junior Honors English in a two-block class. "The topics naturally complement each other," says History Teacher Dan Gulotta, who co-teaches with English Teacher Jack Kinder. "Stories and literature bring historical facts to life, while history provides the context."

Enthusiastic discussion, class simulations and mock trials benefit from extended class time to immerse students in historical eras. Both teachers address history and literature in a seamless combination.

Music theory teacher Stefi Gogerty and Computer Programming Teacher Nathan Stanford co-taught Sound Design and Programming, in which students learn how to use programming and technology to create instruments and music.

Ms. Gogerty and Mr. Stanford parallel teach, each covering their area of expertise while supporting each other in class and developing assignments and class pace together. "We check each other," says Ms. Gogerty. "If something was hard for me to understand on the programming side, we knew some students would need more time as well."

Next year they plan to interweave their approach while capitalizing on their unique strengths. "As a new teacher, Mr. Stanford brings energy and a fresh perspective to the classroom," says Ms. Gogerty.

Co-teaching requires good chemistry and clear communication between teachers, as Mr. Gulotta and Mr. Kinder both note. "It's a profound experience to get first-hand feedback and work together to create lessons and inspire students," says Mr. Kinder.

The challenge of merging classes and disciplines requires much preparation. "We spend more time with each other

than our significant others," jokes Mr. Gulotta.

Combining subjects can open topics to students who might not otherwise consider them. "We introduced programming to students who are musically inclined," says Ms. Gogerty, "and made music accessible for computer students." Mr. Stanford agrees. "Students learn to collaborate to create something they may not be able to do on their own."

A combined class is perfect for students who may have a weakness in one area and a strength in the other. For other students, like 11th grader Melody Hashimi, her Humanities class combines "two of my favorite subjects, which I love!"

At left, Nathan Stanford and Stephanie Gogerty guide students Nicholas Mosov '16 (left) and Langston Stephens '17 through creation of sound boards. Above, Jack Kinder (left) and Daniel Gulotta lead lively discussion.

academics

A Place Where Imagination Flourishes

Laser engraver, CNC router, 3D printer, vinyl cutter, soldering irons, circuitry and more: this isn't a manufacturing plant—it's the new Bullis Maker Space! Home to much of the STEM work going on in classes and clubs this year, the Maker Space helps students convert creative ideas into reality.

The Upper School's Modern Problem Solving class was among the first to use the space. Students learned shop skills and circuitry to build a t-shirt launcher and used CNC routing, soldering and circuits to adapt speakers for the space. They also utilized 2D design and vinyl cutting tools to create and sell laptop decals.

"STEM capstone students are also excited to get in the space," reports STEM

Coordinator Faith Darling. "Many of their projects will require a good deal of making and they will be able to more rapidly prototype their ideas to see what works and what doesn't."

Other students using the space include 8th grade tech majors and minors, and Robotics Clubs in both Middle and Upper School. Lower School classes also have plenty to work with, from littleBits circuit kits to makey-makey invention kits.

"I've learned how to 3D print, laser engrave, vinyl cut and so much more," says Sammy Malin '17. "Having all these machines together in one place opens up opportunities to make anything we could

possibly think up. It's a place where imagination can flourish."

"Having all these machines together in one place opens up opportunities to make anything we could possibly think up."

—Sammy Malin '17

At left, the lab's Shopbot Desktop CNC Router allows students to prototype their ideas quickly in a variety of materials.

Above, Alec Economakis '15 and Henry Knopes '15 select a socket wrench for their rolling whiteboard project.

service

Volunteering: "A Labor of Love"

Bullis is fortunate to have many parents involved in a variety of activities in and out of the classroom. They work at the snack bar at games, provide treats for parties, make decorations for the Gala, package Thanksgiving baskets, call potential donors for the Annual Fund, organize the 5K race...and much more.

Whether taking the lead in a project or simply swinging by after drop-off to help with a mailing, Bullis parents are always willing to pitch in. "That's what I love about Bullis," says Connie Caulfield. "Parents are respected for whatever time commitment they can give. Everyone is valued and everyone understands when you're too busy to do more."

Many volunteers feel that they get back as much as they give. "I had no idea how much fun I had been missing until I helped make
Gala decorations!"
says Connie. Livia
Christensen cherishes
the peek into her
son's world when
she organizes Lower
School parties: "It's
priceless to see the
kids laugh, play and
chat."

Volunteering also introduces parents to people they may

not have known otherwise. "Often I'll meet someone new or start talking to a teacher I have never spoken with outside of the classroom," says Krysti Hinton. Livia credits volunteering for the many friendships she's made. She also appreciates getting a preview of

experiences to come for her young son; when she talks with parents of older students, she learns about "everything from homework load to sports programs to social life!"

"Once you get involved, the more you want to be around," says Sherri Jackson. Pauletta Nwosu, who received the Volunteer of the Year award, calls volunteering "a labor of love," adding that "volunteering fosters creativity and friendship. We enjoy each other's company as we journey through these years with our children and advise, laugh and learn from each other. We meet new friends and there is always room for more."

At left, Connie Caulfield teams up with parent volunteers to prepare Thanksgiving baskets. Above, Liz Peacock (left) and Pauletta Nwosu put finishing touches on a basket.

athletics

Bullis Adds Sports Information Director Position Math Teacher Joe Teets Takes on New Role

To better showcase athletic success stories to the community and media, Bullis created a new position in the Athletics Department this school year: sports information director.

Joe Teets first came to Bullis in 2007 after graduating from the University of Pittsburgh at Johnstown. During his years there he worked as the assistant to the school's sports information director, creating UPJ's athletics website and helping produce athletic events on campus. "It was a job I immediately grew to love," he recalls.

Bullis hired him as a math teacher—a

role he holds in both the Upper and Middle Schools—and he loves teaching, although his passion, he says, "has always been in working with students on the athletic fields." Along with teaching, Mr. Teets coached a variety of Bullis sports, including baseball, football and basketball.

Since beginning his new assignment—while also still juggling a reduced teaching load—he has quickly become an invaluable asset to the Athletic Department, says Girls Athletic Director Kathleen Lloyd. "He has already added so much by organizing the live streaming of games, helping with all home games and the use of our new scoreboard,

getting great photos of our athletes, making rosters attainable electronically and expanding the athletics website, just to name a few." He has also enhanced the sports manager program to provide training in statistical tracking, game filming and team hospitality.

"My goal is for Bullis athletics to continue to become a strong name in the D.C. metro area as well as nationally," Mr. Teets says. "Celebrating the success of our student-athletes on and off the field and making it easier for our extended Bullis family to maintain their strong connections to our teams gives me great pride."

Photo by Jonas Hosmer '17

Sports Information Director Joe Teets coordinates communication operations during a football game.

Alumni Return to Coach Next Generation

Among all the coaches that support Bullis' many athletic teams, ten are alumni who proudly give back to the School. As Athletic Director Andres Parra '99 says, "Having so many alumni return to coach here is a great measuring stick for just how much this place touches the lives of its students."

Beyond an interest in giving back, why do they dedicate so many hours to coaching?

To pass on skills and values learned at Bullis to the next generation:

Maire O'Neill '05 (girls lacrosse, field hockey): "When I was playing I often wondered why coaches used certain drills and plays. Now I understand all of them and can adjust them and build on the great work of past generations of Bullis coaches. It's nice to have that perspective on playing and coaching."

Nick Avedisian '09 (boys lacrosse): "I hope to pass on many important values that were instilled in me through Bullis

sports. Those values not only helped me to push my athletic career to the next level, but also helped me be more successful off the field in real world situations."

To work alongside former teachers and coaches:

Craig Aronoff '04 (boys lacrosse, ice hockey): "I most enjoy working alongside my former teachers and coaches (Esty Foster, Bobby Pollicino, Jeff Bellistri), and getting to know them in an entirely different light!"

For the reward:

Andres Parra '99 (soccer): "Working with current Bullis students and seeing them mature in the classroom and on the field is a privilege. It is rewarding to coach some of these student-athletes for several years, and to watch them grow as athletes and as leaders."

Craig Aronoff '04: "I haven't had a more rewarding coaching experience or more

fun coaching than with JV hockey. The players loved coming to practice and had so much fun just playing the game regardless of their skill levels."

To appreciate all the changes since their student years:

Craig Aronoff '04: "Since I played for Mike DelGrande, the lacrosse program has transformed and progressed with the rapid development of the game. We have recorded monumental wins against conference foes and won our first regular season IAC. I'm looking forward to what this coming season will bring!"

Brian Will '08 (boys lacrosse): "I enjoy being back in the community and giving back to a school that I loved. One of the biggest changes is the number of championship banners hanging in the gym now—but there's room for a few more. I hope to hang another come May 2015!"

SAVE THE DATE:

Bullis School Annual Jerry May Golf Tournament

Sponsored by Total Wine & More and hosted by the Bullis Alumni Association

Friday, May 8, 2015 Falls Road Golf Course Potomac, MD

FALL-WINTER 2015

athletics

Girls Tennis Wins the ISL; Football Triumphs in IAC

Congratulations to the varsity girls tennis team, which capped its undefeated season (12-0) with a win in the ISL-AA tournament. The team beat Holton-Arms, which had won the previous five ISL-AA titles, including a 2009 tie with Bullis for the championship.

The team was led by senior Ines Vias, who has won the number 1 singles title in each of her three years at Bullis

Varsity tennis players, front row, from left, Ines Vias '15, Rebecca Wuren '17, Jessica Sauber '15, Courtney Rau '16, Ana Elhom '17, Allison Bass '17, Maqui Carrillo '18; back row, Shelagh Meehan Asst. Coach, Coach Bob Pass, Sasha Frye '15, Assist. Coach Nancy Keil, Nay Nay Dunwell '17, Ki Ki Hobbs '15 and Kaylah Hodge '15.

Congratulations also to the varsity football team, which captured the IAC Championship with a hard fought 34-26 victory over Georgetown Prep on senior night. At right, players celebrate the win in a boisterous huddle.

The 2014 varsity football team was made up of Devonte Williams '15, Patrick Johnson '16, Benjamin Brown '15, Damani Neal '17, Jonathan Holland '15, Brian Latham Jr. '15, Dwayne Haskins '16, Andres Lopez '17, Julian James '15, Jebreel Adonis '17, Blake Matthews '16, Niles McCoy '18, Langston Stephens '17, Nathaniel Lewis '15, Cameron Brown '16, Lee Jarmon '17, Stanford Becton '16, Eric Allen '18, Jahred Jackson '17, Kyle Fairbanks '18, Alexander Trippi

hoto by Jonas Hosmer '17

'17, Jack Forrest '16, Jeffrey Oxner '16, Nick Moskov '16, David McLaurin '15, Adedamola Orimolade '15, Griffith Gosnell '16, Donald Moran '16, Derrick Tangelo '17, John Chapin '16, Zachary Lee '17, Steven Shollenberger '16, Evan Thompson '17, Craig Williams, Jr. '16, Sean Weinberger '18 and Wagner Wakeman '17.

Building Support for Bullis One RECK at a Time

Engraved bricks are once again available!

Purchase a personalized brick in honor or memory of a student, team, teacher, individual or family.

KELLY KLEIFGES
JOSEPH STEIN

CLASS OF 2017

IN HONOR OF JOHN W. SPENCER

Brick orders are payable in full. Please complete this form and return with a check for \$250 made payable to Bullis School.

Mail 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.

alumni profile

Samier Mansur '03

Helping Bullis and other communities "Live Safe"

It still amazes Samier Mansur how a friend's unfortunate incident became an incredible business opportunity. Samier's friend Shy Pahlevani was mugged in Washington, D.C., and after discussing the incident they agreed that there had to be a way to allow people to report crimes easily, discreetly and in a way that would benefit others. Samier's keen eye for design coupled with Shy's technology background created an ideal platform to join forces and create LiveSafe, an Android and iOS mobile safety app.

Bullis is one of the first secondary schools to sign on with the system. The easy-to-use app allows police and school authorities to communicate directly with students and other users to disseminate information about accidents and crime on campuses. Through iPhone and Android devices, students can report GPS-tagged information with pictures, video and audio clips. Safety officials can respond to students via a Command Dashboard using a real-time two-way chat, or

investigate further using the information provided by users. "Everyone wants to do the right thing," says Samier, "and by making it easy, the app allows people to become a part of the community's safety solution."

Samier co-founded LiveSafe in 2013, and the company has become one of the fastest growing start-ups in the region, with board and corporate advisors that include media mogul Barry Diller and Chelsea Clinton. Today Samier leads community engagement efforts and works closely with the product team to develop features to keep LiveSafe users safe and empowered.

Samier always had an interest in peace-keeping and conflict resolution. After college, he worked for a defense contractor that supported coalition objectives for peaceful outcomes in Iraq and Afghanistan. He attended James Madison University, where he coordinated events for global peace and non-violence. He graduated in 2007 with a degree in

international relations and minors in economics and religion.

In 2010, Samier moved to Bangladesh where he worked in development for a local economic consulting firm and as a consultant for the U.S. Agency for International Development. "While living there," Samier says, "I noticed challenges with safety and security and I wanted to do something that could help solve and prevent crime in the area." Perhaps without realizing it, Samier had discovered the passion that would direct him to the next step in his career.

Not long after Samier returned from Bangladesh, the idea for LiveSafe began to take shape. A key element of LiveSafe is to empower users. With the SafeWalk feature, users can invite someone to virtually walk them to their destination. The LiveSafe team hopes their feature will allow users to walk more confidently on campus at night, for example. The app also has an icon for a user to directly call 911.

From far left, Samier Mansur's 2003 Roll Call yearbook portrait; Samier '03 in front of the LiveSafe display with students Harry Kaplan '19, Sierra Leonard '19, Alexis Leder '19, Dominique Monincx '19, Nyah Hall '19, Grace Gibson '19, Raquel Wetzler '19, Rosemary Frohn '19, Caroline Martin '19, Mira Fink '19 and Drew Katz '19; Samier meets with fellow mentors Jon Isaacson '89, left, and Jason Shrensky '91; Samier and Director of Security David Beurger test the LiveSafe app's connection with the School's dashboard.

Last fall, Virginia Commonwealth
University was the first school to
implement LiveSafe, and in only one
year they have reported a 40% decrease
in campus crime. LiveSafe quickly
expanded to other area colleges including
Georgetown University and the University
of Baltimore, and to schools and sports
stadiums in 19 states.

Bullis implemented LiveSafe this fall and uses it to communicate efficiently during safety and weather emergencies. "LiveSafe is an innovative tool that we are proud to roll out to our campus," says Director of Security David Buerger. "In addition to providing two-way communication between users and the security team, the app also provides an electronic platform for the placement of emergency plans. It is efficient and easy to use."

Looking back on how Bullis prepared him, Samier recalls his art classes with Mrs. Deborah Donoghue, who still teaches art today. "Mrs. Donoghue cultivated and encouraged my sense of creativity

which I continue to use on a daily basis," he says. "Considering how graphics and other design elements interact with each other to create an intuitive experience for our users is very important in my work today, and something I'm grateful to have learned from her."

LiveSafe has a promising future. Media outlets like "Good Morning America" have already presented stories about its innovative platform. Recently, The White House and Congress have discussed holding schools accountable for crimes that take place on their campuses. "A tool like LiveSafe can empower students and schools to work together to ensure safety on campuses," says Samier.

"Having LiveSafe implemented in the daily life of my alma mater is surreal and wonderful," says Samier. "It means a great deal to have Bullis support LiveSafe and it feels great to give back to a place that has given me so much."

"A tool like LiveSafe can empower students and schools to work together to ensure safety on campuses."

—Samier Mansur '03

FALL-WINTER 2015 23

alumni profile

Captain (Ret.) William Henry Hamilton Jr. '45

From Bullis swim team to the Navy SEALs

"Swimming has always been a big thing in my life," Captain Bill Hamilton Jr. '45 remarks in cheerful understatement. After graduating from Bullis and the Naval Academy and pursuing a naval career, he would go on to found the Navy SEALs. "I'm the guy who helped to invent them," he admits.

In June 1944, Bullis School requested additional gas from the Ration Board of Virginia for a student who was commuting in the family car from Arlington to the School's Silver Spring campus. The boy's mother wrote to express thanks on behalf of her son, William H. Hamilton Jr., 17, adding that the School could "crack down" on her energetic son if need be. "I hope that Bill will make the school proud of him." Decades later, Captain William H. Hamilton Jr. '45 has done just that.

Son of a Navy officer who flew bombing missions and commanded the USS Iowa during World War II, Hamilton was an outstanding student set on following in his father's footsteps by attending the

Naval Academy—however, graduating from Greenbrier Military School at 16, he was too young to apply. Bullis School's reputable one-year postgraduate preparatory program made all the difference for Hamilton and hundreds like him. At the time, as Bullis enrollment soared due to so many young men wanting to prepare for tough military academy entrance exams, Bill Hamilton's tuition was \$112.50 a month; his textbooks cost an additional \$19 per semester.

The Silver Spring campus "was a beautiful place," Bill Hamilton remembers of its four-and-a-half wooded acres and newly renovated building. He played right tackle on a football team that won all but one of their games that season. Though the Bullis varsity team was officially the Little Admirals at the time, "we called ourselves the 'Good Time Charlies,'" Hamilton recalls. A talented swimmer, he was also a member of the Bullis swim team, which practiced at a nearby D.C. hotel pool.

Hamilton excelled in his studies. "Bullis

prepared me so well that I was able to get a Presidential appointment to the Naval Academy. "Most appointments were granted by Congressional representatives, with a handful of candidates directly appointed by the President. While packing for Annapolis and the Academy, Hamilton received a letter from Commander William F. Bullis commending his academic performance with a check for \$50, a prize for having the highest grades in the school.

He did not need "cracking down" after all, being both an exceptional student and an exceptional officer and leader in the Navy. His skill as a swimmer, developed on the modest Bullis swim team, along with an interest in diving led him to duty as a commander—or "skipper"—of an underwater demolition team (UDT) in the 1950s. He was also asked to train Green Berets in scuba diving for the Army even though he was a Navy officer.

Hamilton's expertise in ocean waters

From left, Captain William Hamilton Jr. '45 as a diver on an Underwater Demolition Team (UDT) in the 1950s; as a UDT diver, Hamilton descends from a helicopter off Key West, Florida; as a Navy test pilot Hamilton poses beside a Boeing B-54 bomber; and Hamilton in his formal (circa 1980) Navy officer portrait.

also brought him an opportunity to serve as a test pilot for ejection seats in Navy aircraft when the Navy wanted to improve the versions that had been used in WWII. Hamilton piloted a plane over the sea off the Florida coast and detonated an explosive charge under his seat. Propelled into the air, he dropped into the water by parachute and was rescued via helicopter. He won a Legion of Merit award for the test. "I proved to them that it could be done," he says. "I was alive—that's what proved it."

In 1962, following the Cuban missile crisis and the Bay of Pigs invasion, John F. Kennedy recognized the need for more American special forces. Captain Hamilton had already suggested that UDT teams take on covert operations, and soon a presidential directive to the Navy ordered Hamilton and a team of officers to develop a new force based on the Navy's underwater teams: "Sea, Air and Land," or SEAL teams.

Captain Hamilton is widely credited for his significant role in creating the first Navy SEAL commando units, organizing SEAL Teams One and Two, appointing Lt. Cmdr. Roy Boehm as the first team leader, coordinating the program design and authoring the SEAL mission statement to define the force's purpose and function. Hamilton maintained both an active and administrative role in developing the SEALs over his long career. "The SEALs have become one of the most elite forces in the world," he says. "I am very proud of my part in their creation."

Nor does he forget where it all started for him. "Bullis gave me the edge that I needed to get into the Naval Academy," he says, "and gave me the smarts that I needed in the Academy and for the rest of my life.

"I remember only good things at Bullis," he concludes. "That school did a lot for me."

"The SEALs have become one of the most elite forces in the world—I am very proud of my part in their creation."

—Capt. William Hamilton Jr.

FALL-WINTER 2015 25

alumni class notes

From left, Robert Sutton '60, Nick Markoff '60, and Edward Scoville III '60 catch up with each other at their 50 year reunion from the United States Naval Academy; Tom Wohlfarth '79 and his wife Diane cut the cake in celebration at their wedding last April.

1960

Last spring, alumni Nick Markoff, Robert Sutton and Edward Scoville III reunited at the 50 year reunion celebrating their 1964 graduation from the United States Naval Academy. The three men were roommates at Bullis and reminisced and shared stories about the dorm life and what a great experience they had as prep students attending the Silver Spring campus.

1979

Congratulations to **Tom Wohlfarth** and Diane Leopold, who were married on April 5 in Richmond, Virginia. Tom and Diane are both are employed by Dominion Resources Inc., where Tom is senior vice president of regulatory affairs and Diane is president of dominion energy, the natural gas subsidiary. The couple has five children, ranging from age 9 to 19.

1986

Gautam Basu stopped by campus in July on a trip to the States from Finland, where he is currently living. He received a Ph.D. in operations management from Aalto University in Helsinki, Finland last spring and became a partner at Ernst & Young in Advisory Services.

1988

Last year, **Seth Davis** published his third book, *Wooden: A Coach's Life*, to critical acclaim. Seth and his family reside in Los Angeles, California.

1992

Congratulations to **Adam Sanders** who was selected to receive the 2014 New York Metro Rising Stars award presented by Super Lawyers—a rating service of outstanding lawyers from more than 70 practice areas who have attained a high-degree of peer recognition and professional achievement. Adam is a corporate and real estate attorney at Sanders Legal Group in New York City, where he lives with his wife and two daughters.

1999

Best wishes to **Celeste (Melanson) Sweeney** and her husband Joseph

Sweeney who were married on June 21 at

The Reeds Resort in Stone Harbor, New

Jersey. Several members of the Bullis

community were in attendance to toast

the couple, including **Kathleen** and **Ty Lloyd**, **Jason Strunk** and **Hilary Vellenga**.

The Sweeneys reside in West Chester,

Pennsylvania and are thrilled to announce that they're expecting their first child this spring.

2000

Kate Clute is teaching first grade at the American Embassy School in New Delhi, India. AES is an international school that provides an American-style education to children of expats. Kate has students from America, Canada, England, Australia, New Zealand, Sweden, Norway, Japan, Korea and Israel in her class this year. Kate encourages alumni who are interested in teaching internationally to email her at kateclute@gmail.com.

2002

Sean O'Neill is the lead singer and plays the bass in his band, Otis Heat. The band was formed in 2008 in Portland, Oregon after Sean and another man "met" in a car accident and were helped by a man named Otis. As it happened, all three were headed to the same party that day, and from there the band was formed. They began playing music and eventually started touring the country. For more information please visit www.otisheat. com.

From left, Celeste (Melanson) Sweeney '99 and her husband Joe Sweeney rejoice at their wedding in June; Kate Clute '00 poses with her students during International Day at her school; Cali Peyton Myers, daughter of Jeremy Myers '06 and Jocelyn Bailey '08 is all smiles.

After receiving his master's degree in education and human development from George Washington University in 2010, Sean Tracy worked for three years as a paraeducator in Montgomery County Public Schools. For the past four years, Sean has been a mathematics special education teacher (focusing primarily on algebra and geometry), and the varsity boys basketball coach at Bethesda Chevy-Chase High School. Sean and his wife Yalda were married on July 26 in Montego Bay, Jamaica.

Michael Glasby is the development associate and head boys basketball coach at Paul Public Charter School in Washington, D.C.

2004

Brad Ross was named an assistant coach for the Ohio State men's lacrosse team and will serve as the team's offensive coordinator and recruiting coordinator.

2006

Congratulations to **Jeremy Myers** and **Jocelyn Bailey '08** who welcomed their daughter Cali Peyton Myers on April 10, 2014. Jeremy is currently working as a software engineer for Xcelerate

Share Your News

Newly married? Relocating? Expanding your family? Celebrating a career transition?

Exotic travel in the works?

Please send in your Class Notes for the next *Bullis Magazine* to keep your classmates and other Bullis friends up to date. High-resolution photos (JPEG format) are always welcome.

Be sure to "like" us on Facebook—search Bullis School Alumni Association—and follow us on Twitter: @BullisAlumni and Instagram: @BullisSchoolAlumni.

Email your updates to Jennifer Hayman Okun '99, assistant director of alumni and events, at jennifer_okun@bullis.org.

Solutions working on a Defense Logistics Agency contract and also just started his second year as Bullis' boys junior varsity basketball coach and his fourth year as the boys varsity assistant basketball coach. Jocelyn graduated from the University of Delaware in 2012 where she majored in fashion merchandising and was a four year letter winner on the women's basketball team. She now works for Nordstrom as a manager and fashion stylist.

Since 2011, **Sam Sentz** has been an Arlington County police officer, and last April he received the special Crisis Intervention Team (CIT) Award given to officers for their outstanding work and contribution in saving lives. Additionally, Sam is in his first year as assistant varsity boys basketball coach at Washington and Lee High School. Sam and his wife Angela were married in 2012 and reside in Arlington, Virginia.

FALL-WINTER 2015 27

alumni class notes

Alumni gather at the wedding of Lauren (Ellie) Prince '06 and Tyler Herbert. From left, AJ Anido '06, Mark O'Halloran '06, Jeff Rubin '06, Chad Prince '03, Elyssa Emsellem '06, Claire Olszewski '06, Lauren (Ellie) Prince, Kelly Anderson '06, Samantha Havas '06, Mandy Tehaan '06, Alex Lavalleye '06, Celia (Gendler) Lupkin '06, Sammy Moskowitz '06, Michael Parsons '04. Not pictured, Tim Conrad '06; at right, Olivia Grady '07 poses after graduation from Tulane University's law school; below right, Sam Thomas '12 and Sandrita Borckardt '14 embrace after running into each other on campus at the University of Maryland last summer.

Lauren (Ellie) Prince was married to Tyler Herbert on October 11 at her parents' home in Potomac, Maryland. Ellie works for NBC Universal as a producer for Ann Curry. Many Bullis alumni were in attendance and part of the bridal party.

2007

Olivia Grady graduated from Tulane University Law School in the spring and is currently working for The Cato Institute in Washington, D.C., in their legal department.

Sarah O'Neill received her master's degree in Education from Marymount University. This year, she began teaching third grade at Alexandria Country Day School in Alexandria, Virginia.

2009

In August, **Lauren Polun** started a job at Monumental Sports where she is working with the Washington Wizards and Capitals in their sales department.

2010

Ryan Wright graduated from the University of Virginia last May, where he majored in foreign affairs and played varsity basketball for one year. Currently, Ryan works at the Corporate Executive Board, a publicly-traded management and consulting firm in the D.C. area.

2012

Sam Thomas worked as an orientation advisor at the University of Maryland this summer and coincidentally, Sandrita Borckardt '14 was in his group of students. Sam is in his junior year at UMD and is a criminology and criminal justice major.

Congratulations to **Dixi Wu** and **Zhou Bei**, who recently became engaged. Dixi and Zhou are both juniors at the University of Virginia, where Dixi is studying architecture and is spending the fall semester studying in Florence, Italy.

Nigel Pruitt is a junior at Kennesaw State University, majoring in communications, and was named one of the captains of the school's basketball team. This summer, he and the basketball team played in a fivegame summer tour in Italy.

2013

Anthony Thompson was named first team all-rookie league for his performance as a freshman on the Holy Cross men's basketball team for the 2013-14 season.

Congratulations to **Brooke Gutschick** and **Amy Yang**, both of whom made Dean's Commendation List for the spring 2014 semester at Gettysburg College. Brooke and Amy are both sophomores at Gettysburg. Brooke is considering a major in organization and management studies and a minor in education and Amy has a double major in math and philosophy.

IN MEMORIAM

We extend our deepest sympathies to the families of those in our close Bullis circle who have recently passed away:

Lon Meisenhelder '54 Sophie Dorot '06

Nora Kasten '06

Alumni at Redskins Game

A group of alumni traveled to Houston to watch the Washington Redskins take on the Houston Texans in early September. Pictured are Steven Burke '08, Paul Davis '04, Brandon Burke '13, Jordan Burke '05, Keith Cohen '06, Mark Shesser, Grant Hollingsworth '04, Vladimir Tintchev '02, Svetlin Tintchev '06, Andrew Gordon '07, Nicky Gordon '09, Kermit Carter '05, Josh Ein '06, Ross Koenig '02, Moise Fokou '04, Jake Bender '06, Ross Bender '09, Hunter Gosnell '06, Jordan Cafritz '06, Josh Weiner, Justin Nemeroff '09, Zack Harwood '06, Jared Robins '03 and Brandon Allen '07.

Boys Alumni Soccer Game

Bullis alumni enjoyed a morning of fun and soccer, playing against Bullis' varsity soccer team in August. Front row, from left, Chris Lathem '07, Alex Robinson '14, Isaac Fried '14; second row, Carl Tugberk '98, Varsity Boys Soccer Coach Andres Parra '99, Jason Mejia '16, Alex Truitt '15, Jonah Nielsen '15, Devan Jones '17, Thomas Opsahl '15, Carter Morris '16, Alonso Flores-Noel '18, Noah Nwosu '18; third row, Assistant Coach Chris Allotey, Tod Fishburne '87, Tom Cowles '00, Justin Friedlander '15, John Friedlander '82, Jacob Friedlander '17, Jacob Denison '17, Chris Lemus '17; back row, Phillip Nwosu '10, Ben Catt '14, Chris Mejia '06, Jeff Rubin '06, Andrew Banadda '06, Max Eichner '16, Neal Rosenthal '98, Paul Steel '16, Petr Janda '17 and Cam Link '15.

FALL-WINTER 2015

alumni reunions

Class of 1974

The Class of 1974 gathered to celebrate their 40th reunion in early June for a weekend of fun, including a Washington Nationals baseball game, campus tour at Bullis and cocktails and dinner in Bethesda. Most of the group had not seen each other since graduation and they all remarked about how much they enjoyed catching up after so long. "We went through a lot together and as we get older, time passes by quickly. It was great reconnecting and now we can hopefully continue to be in touch," says Doug Tuomey '74.

The alumni came from all over the country and were joined by alumnus and former Headmaster Larry Bullis '54 and alumnus and former teacher and coach Nick Markoff '60. "I taught many of these guys math and coached many of them in football," says Larry Bullis, "so I really got to know as boys and now, seeing them as young men, husbands and fathers was a thrill." Ray Manning '74 and Doug Tuomey spearheaded the reunion. Thanks to them and all of the men from the class of '74 who were able to attend!

Interested in planning a class reunion?

Contact Jennifer Hayman OKun '99, assistant director of alumni, at jennifer_okun@bullis.org or 301-634-3649

Former Headmaster, teacher, alumnus and founder's son Larry Bullis '54 poses with some of his students outside their old math classroom in North Hall—from left, Lee Emrich '74, Mike Foreman '74, Ray Manning '74, Larry Bullis, Christian Vernosky '74 and Carl Taylor '74.

1974 reunion attendees included, front row, from left, Bill Crim '74, Doug Tuomey '74, Roger Hayden '74 and Joe Paige '74; middle row, Carl Taylor '74, Steve Heidenberger '74, Larry Bullis '54 and Christian Vernosky '74; back row, Nick Markoff '60, Doug McDaniel '74, Mike Foreman '74, Lee Emrich '74 and Ray Manning '74.

Class of 1994

Richard '94 and Amy (Kaplon) Greenberg '94 hosted their class of 1994's 20 year reunion at their home in Bethesda on October 25. They had a great turnout and everyone enjoyed catching up with each other. Jordan Schugar '94 exclaimed, "Like many of my classmates, we grew up at Bullis. It's particularly nice to see that after all these years, everyone seems to be thriving. It was a fun night and we're all looking forward to the next reunion." Amy and Jordan planned an enjoyable 20 year reunion— thank you both for your hard work!

1994 reunion attendees included, in front, from left, Shannon Kelly '94, Rich Greenberg '94, Amy (Kaplon) Greenberg '94, Sharon (Schneiderman) Reznick '94 and Carrie (Sperling) Leibowitz '94; In back, Shawn Kane '94, Jordan Schugar '94, Marcus Goodman '94, Jon Beigler '94, Rob Stien '94, Rob Allegar '94, Brian Roberts '94 and Nick Hunter '94. Not pictured, Andrea (Dotter) Slattery '94.

Attending the 2004 reunion were front row, from left, Melanie Horsford '04, Amanda Feldman '04, Paul Davis '04, Courtney (Pratt) Pena '04, Maria Dolbec-Oliveras '04, Melissa Tillery '04, Kyle Heidenberger '04 and Steven Spector '04; second row, Raleigh Lancaster '04, Lillian Heard '04, Laura Steyer '04, Alan Schwartzbeck '04, Craig Aronoff '04, Julia Bartlett '04, Jesse Garchik '04, Bobby Malek '04, Sam Greenberg '04, Aaron Gorman '04 and JD Hague '04; third row, Adam Fryer '04, Mark Levy '04, John Heaviside '04, Mudit Gilotra '04, Claudia Bahar '04, Mackenzie Staffier '04, Michael Parsons '04, David Logwood '04 and Chris King '04; back row, Travis Lay '04, Grant Hollingsworth '04 and Kris Mehrling '04.

Class of 2004

Nearly forty-five alumni from the class of 2004 got together on October 10 at Mission in D.C. for a night of fun and reconnecting with friends and former classmates. Paul Davis '04 recalls that his class was the first to start Bullis in third grade, making them the first set of "lifers" (attending Bullis for 10 years). "This is one of the greatest classes," Paul proudly proclaimed. "Many of my classmates are still among my closest friends today." A special thank you to Kyle Heidenberger '04 who was instrumental in planning such a successful and fun evening for members of the class of 2004.

FALL-WINTER 2015

nomecoming

Homecoming Celebration Includes Revived

On Friday, October 24, nearly 1,500 people packed the stands at Kline Alumni Stadium for our annual Homecoming festivities. The Bulldogs had an outstanding game and defeated Landon, the weather was cool and crisp, spirit for the Blue and Gold was high and everyone had a great time.

Prior to the game, the Alumni Association had a terrific turnout for our revived Alumni Family Tailgate. Nearly 100 alumni and their families gathered in the Dining Hall for dinner and to connect with old friends. We were thrilled to welcome so many alumni back to campus to celebrate Homecoming 2014 with friends, former classmates, teachers and coaches from across the decades.

A special highlight of the evening was our Athletics Hall of Fame half-time ceremony which honored the 1995-96 Boys Basketball Team and wrestlers Max Meltzer '02 and Matt Palmer '02.

The 1995-96 Varsity Boys Basketball team was led by Head Coach Michael Hibbs and Assistant Coaches Neil Berkman and Billy Miller. They finished the season as IAC Champions with a record of 12-0 in the IAC conference, an overall record of 22-1 and a #3 ranking by *The Washington Post*. This team included Bullis' first All-Met player, Dave Clark '96, and All-Met honorable mention for Tony Michell '96.

Max Meltzer was a three-time IAC Champion, three-time National Prep champion, a three-time IAC champion and a two-time Maryland State Champion. In just three years at Bullis, he set a school record of 143 wins.

In just three years, Matt captured 136 wins, was a three-time IAC champion and a National Prep champion.

To read more about each of our inductees, please visit www.bullis.org/halloffame

At the Alumni Family Tailgate, from left, Cyndi (Bullis) Vasco '83, Keith Vasco '84 and Karen (Dockser) Walter '85 catch up before the game. Center photo, alumnus and former Headmaster Larry Bullis '54 with Sean Tuomey '78. At top, Scott Underhill '84 and Chris Kim '84.

Alumni Tailgate and Hall of Fame Inductions

Hall of Fame inductee Max Meltzer '02 (center, holding plaque), surrounded by family, from left, Alan Meltzer, Amy Meltzer, Mike Stagnitta, Tai Herpst, Liz (Meltzer) Stagnitta '98, Jennifer Meltzer and Mark Meltzer. Matt Palmer '02, who was also inducted, was unable to attend.

Hall of Fame inductees from the 1995-1996 basketball team were, from left, Bernard Threatt '96, Asst. Coach Billy Miller, Clayton Lyles '96, Chris Thornton '96, Tony Michell '96, Head Coach Michael Hibbs, Asst. Coach Neil Berkman, Rich Armstead '97, Larry Miles '96, Manager Matthew Rosenblatt '97 and Manager Shannon Ryan Crain '98. Not pictured: Dave Clark '96, Greg Grinder '96, Brett Isaacson '96, Darnell Evans '97, Brice Leconte '97 and Robert Kearney '98.

alumni spotlight

Alicia Florin '08

"You should play lacrosse; you'd be great at it!" exclaimed Bullis Coach (and current girls athletic director) Kathleen Lloyd to Alicia Florin. Although she was only in 7th grade at the time and had no prior experience playing lacrosse, Alicia followed the coach's suggestion and tried it out. Little did she know lacrosse would quickly become her passion, and later on her career.

This summer, Alicia became the assistant women's lacrosse coach for the team's inaugural season at Mercer University in Macon, Georgia. "I'm really excited to be at Mercer," says Alicia, "particularly because it's the first season. The girls are new, I'm new and we have the opportunity to build this program together, along with (head coach) Eve Levinson."

Alicia remembers her time fondly at Bullis, which she attended from 4th-12th grade. She credits much of her success in athletics and in life thus far to her time on campus, recalling "Bullis gave me great

opportunities to see the world—literally and figuratively." One of her memories includes playing the trumpet with the jazz and concert bands in China. "We performed in several venues in China, but our performance at the Great Wall was a real thrill. Bullis certainly took me around the world and opened my eyes to travel."

Alicia was a four-year starter for the Kenyon College Ladies lacrosse team. During her college career she was ranked in the Top 10 in assists, draw controls and draws per game at Kenyon, and made All-Conference in 2008 and 2012 for the North Coast Athletic Conference. Alicia appreciated the discipline and lessons she gained from lacrosse, including "how to work as a team, how to be a leader, and how to deal with issues maturely—lessons I'm not sure I would have learned so early if I hadn't played lacrosse."

Following graduation from Kenyon in 2012, Alicia combined her love of lacrosse and travel and headed to Reading, England, where she spent two years working as a local development officer for the English Lacrosse Association. Alicia focused her efforts on expanding and sustaining lacrosse programs in England and coached several teams at the youth, high school, university and adult levels.

To Bullis students interested in pursuing a career in athletics, Alicia offers the following advice: "Know where you want to go and work hard to get there. Push boundaries when necessary and continue to look forward. I knew I didn't want to give up my passion for lacrosse; I couldn't see doing anything else. I want to open people's eyes to the sport the same way Coach Lloyd opened my eyes all those years ago."

Top left, Alicia's senior portrait from the 2008 Roll Call yearbook. Above right, Alicia gets ready to pass the ball to her teammate on the Kenyon College Ladies lacrosse team and Alicia in her official Mercer University athletic photo.

Mystery Alumni Photos

Can you identify the people in either of these photos? Please email your answers to Jennifer (Hayman) Okun '99 at jennifer_okun@bullis.org by February 14. The first person to answer correctly will win a prize from the Alumni Office!

Answers to Mystery Photos from Spring/Summer Magazine

*Thank you to Ed Castle '74 who recognized his classmates from their 1974 graduation! From far left; Larry Bullis '54, Rob Stern '74, Doug McDaniel '74, Ron Gangemi '74, Doug Tuomey '74, Ray Manning '74, Steve Heidenberger '74, Rob Foreman '74.

*Ms. Elizabeth Kolb, former Bullis English teacher, fondly recalls Bridget Barnes '98, Allison Krupin '98, Kelly Paul '98, Rachel Pollack '98 and Elyssa Barron '98 from their graduation in 1998.

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

FALL-WINTER 2015

alumni

Bullis Alumni Brain Teaser

Across

- 2. Name of the annual Upper School journal of art and literature
- 3. Caring, Challenging, _____
- 8. _____ Singers: a highly select, mixed ensemble of voices
- Girls athletic conference comprised of local independent schools
- 11. The student ______ program offers designated space and time for students to work with trained and qualified peers.
- 12. Bullis mascot
- Area in The Marriott Family Library which supports learning for Upper School students: ______ Center

- 16. Middle School event: Geography
- 17. Last name of longtime English teacher: Esty _____
- 18. Community service project: Caring for _____

Down

- Last name of the Headmaster from 1991-2002
- 2. The ______ Bulldog: Name of the new Lower School student newspaper
- 4. Upper School Principal Bobby
- 5. How lunch is served (2 words)

- 6. _____ Fair—a tradition where the 5th graders present a fair full of treats, games and crafts
- 7. International high school journalism honor society to which Bullis belongs. (3 words)
- o. Television game show students have been playing on since the 1960s (2 words)
- 13. Model _____ Club
- 14. ______: Bullis' new safety app, created by Bullis alumnus Samier Mansur '03 (2 words)
- 16. _____ Family Center for the Arts

For puzzle solution see www.bullis.org/alumni/crossword

BULLIS Report of Annual Giving

2013-2014

advancement perspectives

A shining example of past and present joining together to ensure the future

A perfect moment captures the essence of a community—this year's moment was Homecoming. On that wonderful Friday night, the campus swelled with people and pride and our alumni returned in record numbers for a tailgate party to reconnect with old friends. Our Hall of Fame inductees—wrestlers Max Meltzer '02 and Matt Palmer '02 and the 1995-96 boys basketball team—were honored at halftime (did I mention we beat Landon 42-14?) and the alumni patio and stands were packed. Best, when Larry Bullis '54, the founders' son and former headmaster, paced the sidelines with Jerry Boarman, current head of school, Bullis' past and present seemed to join in true camaraderie.

Bullis has always relied on the loyalty and efforts of its ever-expanding community, and today we have reached a crucial moment for the School when past and present can join forces to create the future. The Bullis spirit is strong, expressed in acts of giving and generosity such as donations to the Annual Fund and special projects. Our genuinely philanthropic culture has resulted in superb campus upgrades, expanding educational programs and milestones including a second year of 100% staff participation in the Annual Fund. That giving and committed support is also evident in early progress toward breaking ground for our Discovery Center in the near future.

Our capital campaign fundraising effort is in its quiet phase before a public launch, yet we have already raised more funds for Bullis than ever before. This is a shining example of past and present joining together to ensure the future.

The following pages list the many donors who brought us to last year's \$1 million Annual Fund goal. We are deeply grateful to all of you for outstanding support, and we thank last year's Annual Fund co-chairs, Berry Trimble and David Cohen '87, and Gala co-chairs Krysti Hinton and Lis Petkevich for their dedicated efforts.

Whether you are an alumnus, a present or former parent, a friend or a neighbor of Bullis, thank you for supporting this great School—and thank you for your continued, caring commitment.

Sincerely,

Joanne Szadkowski

Director of Institutional Advancement & Alumni

banne Azadhowshi

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 continuing efforts on the part of the Bullis Board of Trustees, we have emphasized the important goal of "building a culture of philanthropy" at Bullis. As you can see from this page, together we have made great strides toward this achieving goal. Thank you to those individuals, families, foundations and corporations whose philanthropy has made an impact on our school.

This Honor Roll of Lifetime Giving (cumulative giving) to Bullis encompasses the gym project, The Marriott Family Library, The Blair Family Center for the Arts, Kline Alumni Stadium, capital projects, endowment and Annual Fund.

Thank you to all whose names appear here, and thank you to everyone who made a gift to Bullis.

\$1,000,000 +

Alice and Tom Blair
Jennifer Blair '89 and Jim Signora
Kerry and Andrew '86 Blair
Mikel and David '87 Blair
The Glenstone Foundation, Mitchell P. Rales, Founder
The Marriott Family
Rachel and Tom Sullivan
June and David Trone

\$500,000 - \$999,999

Kathryn and Michael Hanley Nicki Howard Ron Howard Becky and Rick Kay Theresa and Brad '72 Kline Amy and Alan Meltzer Lyn Rales Xin Huang

\$250,000 - \$499,999

Sara and Bruce Brandaleone Patricia and David Butler Bill Fogle and Marilyn Wun-Fogle Edward E. Ford Foundation Doris* and Jerry Friedlander Debbie and Ron Harrison Bruce Kogod and Family Jeannette Lee Donna and Bill Marriott I. Willard Marriott Foundation Susan and Frank Mars Carol and David Pensky Pammi and Rakesh Sahni Sapius, Inc. Nikola and Milton Theo Janis and Kevin Tighe Joan and John '80 Vassos Missy and Joe Walsh

Rory and Shelton Zuckerman

\$100,000 - \$249,999

Pennie and Gary Abramson

Charlotte* and Robert* Anderson Mary and Ed Bartlett Kathleen and Kevin Braun Bullis Alumni Association Bullis Parents Association Connie and Pat Caulfield Coakley Williams Construction, Inc. Patricia and Alan Cohen Deborah and Bruce Downey Karen and Dudley '68 Dworken Carol and Hank Goldberg Einhorn Yaffee Prescott Hala and Ashraf Elattar The Funger Foundation, Inc. Marla and Steven Garchik Garchik Family Foundation Ilene Gordon Tom Gordon The Hanley Foundation

Traci and Lamont Hoffman
Norbert Hornstein and Amy Weinberg
Lorna and John Howard

Karen Isaac Lydia and David Jackson The James M. Johnston Trust Dick Jung and Jan Anderson Nancy and Dick Marriott Julie and Steve Marriott Lew Norman '39

Geraldine and Bob* Novak Kathy and Gary Parsons

Tom Phillips

Artis Isaac

Phillips Publishing International, Inc.

Anne and LeRoy Pingho
Potomac Theatre Company, Inc.
Kathy and Andy Prescott
Betsy and Jim Rill
Carol and Mike Steed
The David S. Stone Foundation

Helen and Ken Thompson Nancy and Mark Weinberger

^{*} Deceased

TOTAL VOLUNTARY SUPPORT TO BULLIS, 2013-2014

Annual Fund \$1,058,841

Bullis Gala 2012 \$335,000

Capital/Restricted Gifts \$758,037 **Total Support** \$2,151,878

Trustee Support

Annual Fund \$339,550

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

Parent Support

Annual Fund \$790,732

Alumni Support

Annual Fund \$64,503

Faculty and Staff Support

Annual Fund \$40,186

100% of the Bullis Faculty and Staff made gifts to the 2013-2014 Annual Fund.

Bullis School Endowment

Bullis School's endowment was \$11,053,000 as of June 30, 2014.

Gifts were received between July 1, 2013 and June 30, 2014. Annual Fund figures reflect unrestricted gifts received during fiscal 2013-2014 to fund current operations.

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

FISCAL YEAR 2013-2014 ANNUAL REVENUES AND EXPENSES

Operating Revenues	Dollar	Percentage
Tuition & Fees	\$21,850,288	85%
Activities & Auxiliary	\$466,921	2%
Endowment & Investments	\$403,459	2%
Contributions	\$1,328,138	5%
Summer Programs	\$1,283,857	5%
Other	\$468,455	2%
Total	\$25,801,118	
Operating Expenses	Dollar	Percentage
Instructional	\$10,805,640	44%
Instructional Support & Auxiliary	\$1,964,542	8%
General & Administrative	\$4,750,530	19%
Summer Programs	\$1,093,826	4%
Debt Service	\$1,205,624	5%
Technology & Facilities	\$4,649,920	19%

\$24,470,082

Total

DONORS

BY GIVING CATEGORY

Special thanks to all those who made gifts to the 2013-2014 Annual Fund. The Bullis community donated \$2,151,878 to support the School's commitment to academic, artistic and athletic excellence.

BULLIS CIRCLE

(\$50,000.00 +)

Anonymous

Mr. & Mrs. Alan D. Cohen

Mr. Xin Huang

Mr. & Mrs. Richard Kay

Mr. & Mrs. David J. Trone

CHAIRMAN'S CIRCLE

(\$25,000.00 +)

The Diana Davis Spencer Foundation

Mr. & Mrs. David Fink

Mr. Hong Wei Li & Ms. Lifen Xiang

Mrs. Abby S. Moffat

Mrs. Diana Davis Spencer

Mr. & Mrs. Milton C. Theo

Mr. & Mrs. Mark A. Weinberger

FOUNDERS' CIRCLE

(\$10,000.00 +)

Mr. & Mrs. Thomas J. Baltimore, Jr.

Mr. & Mrs. Kevin D. Braun

Mr. & Mrs. Patrick J. Caulfield

Mr. & Mrs. Adam Greenberg

Mr. & Mrs. Raymond Greenberg

Mr. & Mrs. Warren Halle

Mr. & Mrs. Michael J. Hanley

Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig

Mr. & Mrs. Lamont Hoffman

Dr. Ellen V. Krieger & Mr. Gary P. Ratner

Mr. & Mrs. Frank E. Mars Mr. & Mrs. Marvin H. McIntyre

Mr. & Mrs. Alan L. Meltzer

Mr. & Mrs. Richard A. Sauber

Dr. Monica Turner & Mr. Marcus Williams

Mr. & Mrs. Guolin Wang

Mr. & Mrs. Kerry Wisnosky

Mr. Hua Yu & Ms. Xiaodong Xu

COMMANDER'S CIRCLE

(\$5,000.00 +)

Mr. & Mrs. Andrew L. '86 Blair

Mr. & Mrs. David T. '87 Blair

Mr. & Mrs. Craig Cohen

Mr. John M. Engel, III & Ms. Ioana Hussiada

Mrs. Maria Ferris

Dr. & Mrs. Gary S. '79 Friedlander

Mr. & Mrs. John E. Gularson

Mr. & Mrs. Jonathan '88 Halle

Mr. & Mrs. Michael B. Landow

Ms. Katharine Latimer & Mr. Richard Slaten

Lepercq Lynx Investment Advisory

Mr. Zijie Liu & Ms. Hua Yang

Mr. & Mrs. James B. Martin

The Martin Family Foundation Inc

Mr. & Mrs. George P. Mavrikes

Mr. & Mrs. Gregory C. McCaffery

Mr. & Mrs. Keith McIntosh

Mr. & Mrs. Duane C. McKnight

Mr. & Mrs. Michael R. Micholas

Mr. & Mrs. Richard Rudman

Mr. William B. Schwartz & Mrs. Lorraine H. Reale

Mr. & Mrs. Neal Simon

Mr. & Mrs. James W. Smith, III

Mr. & Mrs. James B. Trimble

Mr. & Mrs. Joseph Walsh

Mr. Cheng Wang & Mrs. Hui You

Ms. Paige H. Wisdom

HEAD OF SCHOOL'S CIRCLE

(\$1,930.00 +)

Mr. & Mrs. David J. Andreadis

Mr. & Mrs. Barry Bass

Ms. Eva Bernstein

Mr. & Mrs. Darren Bernstein

Dr. & Mrs. Gerald Boarman

Mr. George Borden & Ms. Gina Maloney

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

Mr. & Mrs. Kevin S. Cosimano

Dr. & Mrs. William Dahut, Jr.

Mrs. Dana Davis-Mitchell & Mr. James Mitchell, Jr.

Mr. & Mrs. Edward P. Day

Mr. & Mrs. Tony Everett

Mrs. Nancy S. Ferris

Mr. & Mrs. Todd Foreman

Mr. Jerome Friedlander

Mr. & Mrs. Bart Frohn

Mr. & Mrs. William Gosnell

Mr. & Mrs. Ernest Heymann

Mr. & Mrs. Joe G. Hollingsworth

Ms. Kristin Huffman & Mr. Robert Lotstein

Ms. Shirley Kirkwood & Mr. Julian Cox

The Honorable & Mrs. Theodore Kronmiller

Mr. & Mrs. Kent LaMotta

Mr. James H. Lemon, Jr.

Mr. & Mrs. Nicholas Lovegrove

Mr. Todd McCreight & Ms. Cathie Lutter

Mr. & Mrs. James McIntyre

Mr. & Mrs. Daniel Melrod

Mr. & Mrs. Ronald Moore

Mr. & Mrs. Mark Morris

Ms. Susan K. Neely

Mr. & Mrs. Hui Nie

BGen Lewis S. Norman, Jr., USAF (RET) '39

Mr. & Mrs. Scott Overall

Mr. & Mrs. L. S. Peel

Mr. Andrew Pitzer

Mr. & Mrs. Michael Priddy

Mr. & Mrs. Zuard Renkey

Ms. Hilary Rosen

Mr. & Mrs. Roger Scheumann

The Schuble Family

Mr. & Mrs. Jeffrey Shockey

Mr. & Mrs. Eric Siegel Mr. Richard A. Stein

Ms. Lauren Stempler & Mr. Malcolm Catt

Mr. & Mrs. Dell D. Warren, Jr.

Dr. & Mrs. Lawrence Widerlite

Mr. & Mrs. Blair Willing

BLUE AND GOLD CIRCLE

(\$500.00 +)

Ms. Alexandra Acosta & Mr. James Losey

Mr. & Mrs. Misbah Ahdab

Alagia Family Foundation

Mr. & Mrs. Herbert J. Alleman

Mr. & Mrs. Brian Barlia

Mr. & Mrs. John Barpoulis

Mr. & Mrs. Richard A. Barron

Ms. Kelly Baxter & Mr. Ned Wheeler

Mr. & Mrs. Avi Benaim Ms. Nancy Berkowitz

Mr. & Mrs. Glen Berman

Mr. & Mrs. Brett Bernstein

Mr. & Mrs. Bruce Bettigole

Mr. & Mrs. L. Robert Blaine, Jr.

Mr. & Mrs. Kenneth R. Brodkowitz

Mr. & Mrs. Jeremy Brown Mr. & Mrs. David Buerger

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

Mr. & Ms. Ralph Cantral

Mr. & Mrs. Aric Caplan Dr. Inder Chawla

Mr. Geider Chen Mr. & Mrs. Karl W. Christensen

Mr. & Mrs. Dwayne K. Clayton

Mr. Barry S. Cohen '61 & Mrs. Marlene Cohen

Mr. & Mrs. Charles Coleman Dr. IlSung Oh & Mrs. Kyoung Hee Moon Mr. Peter J. Baldwin '69 & Mrs. Eileen L. Mr. & Mrs. Cameron Conway Mr. & Mrs. Michael R. Opsahl Baldwin Dr. Frank S. Czerwiec & Dr. Sheri L. Ms. Kira R. Orr '93 Mr. & Mrs. Donald H. Bambeck Hamersley Mr. & Mrs. E. Stuart Parker Mr. Andrew Banadda '06 Ms. Diana Daniels Mr. & Mrs. Douglas Parker Mr. & Mrs. Mason Barlow Mr. Andrew C. Delinsky & Mrs. Julie Delinsky Mr. & Mrs. Michael B. Peacock Mr. Nicholas Barpoulis '13 Ms. Christine deVries Dr. & Mrs. John M. Petkevich Ms. Kily L. Battista Dr. Burt Pina & Mrs. Sandra E. Seaton-Pina Mr. Dudley C. Dworken '68 & Mrs. Karen D. Mr. & Mrs. John Baumgardner Dr. & Mrs. Franklin Polun Mr. & Mrs. Kenneth Beckman Dworken Mr. Matthew Eichner & Ms. Mary Ferranti Mr. & Mrs. Joel Poretsky Ms. Edna Becton-Pittmon Dr. & Mrs. George A. Folsom Mr. Stanley & Dr. Jennifer Porter Mr. Christian R. Beers '73 Mr. & Mrs. Fred Fried Mrs. Nina K. Price '87 & Mr. Tilghman Price Mr. & Mrs. Jeffrey M. Bellistri Mr. & Ms. David Frulla Mr. & Mrs. Anthony Psacharopoulos Ms. Marian C. Bennett, Esq. Mr. Eric T. Frye & Ms. Irina Kichigina Mr. & Mrs. Marvin Rabovsky Mr. Lenny H. Bernstein '84 & Mrs. Wendy S. Mr. & Mrs. Joe Gawronski Dr. & Mrs. J. Michael Reidy Bernstein Mrs. Nicole Geifman '89 & Mr. Jeffrey Mr. & Mrs. Richard Reneberg Mr. & Mrs. S. E. Bissey Ms. Claire Bloch & Mr. Geoffrey Griffis Dr. & Mrs. Michael Ribera Geifman Mr. & Mrs. Alexander Gilbert Mr. Timothy J. Bolger '73 & Mrs. Peppe Bolger Mr. & Mrs. Roy Rodman Mr. & Mrs. Steven H. Goldberg Ms. Alina L. Romanowski & Mr. William W. Mr. & Mrs. Brandon Booth Mr. Seth Goodman '95 & Mrs. Kelly Goodman Mr. & Mrs. Guy A. Bramble Matzelevich Mr. Mark Gosselin Dr. Sara Romeyn & Mr. Timothy G. Evans Mr. & Mrs. Chris Brown Mr. & Mrs. Thomas Greenawalt Mr. & Mrs. Sam Rubenstein Ms. Marta M. Brundred Mr. & Mrs. Donnie Gross Dr. & Mrs. Jay Samuels Ms. Cruzita Bryant Mr. Yonghong Gu & Mrs. Qin Xu Dr. & Mrs. Ali Sarkarzadeh Mary Frances Bryja, PhD Mr. & Mrs. Phillip A. Gyau Ms. Allison Scheurer '06 Ms. Yvette Buck Ms. Alexa Halaby & Dr. Damian Alagia Mr. & Mrs. John M. Scheurer Mr. & Mrs. Robert Butland Mr. & Mrs. John A. Harris Mr. & Mrs. Jim Schumacher Ms. Brooke Byers & Mr. Eugene Goldman, The Harris Family Foundation Mr. David L. Schwartzberg '88 & Mrs. Brandi Mr. & Mrs. Mahyar Hashemzadeh Schwartzberg Mr. & Mrs. Frank Campbell Ms. Darlene Haught Mr. & Mrs. Christopher Shorb Mr. & Mrs. John Carls Mr. & Mrs. John E. Havas Mr. & Mrs. Timothy D. Simpson Mr. & Ms. Robert Chan Mr. & Mrs. Phil Chapin Mr. & Mrs. Steven Hersh Mr. & Mrs. Mark B. Smith Mr. & Mrs. Donnie V. Hinton Mr. Marc N. Steren '89 & Mrs. Stephanie Mr. John A. Chase, Jr. '79 & Mrs. Taryn Chase Ms. Molly Chehak & Mr. Jeff Stout Mr. & Mrs. Glenn Hunter Steren Mr. Jon Isaacson '89 Mr. & Mrs. Petar Stojkovic Mr. Michael W. Chellman & Ms. Suzanne Mr. & Mrs. William S. Janes Ms. Audrey M. Sugimura & Mr. Brian E. Hayes Mr. & Mrs. Patrick Cilento Mr. & Mrs. Michael Jones Ferguson Mr. & Mrs. Allen Kabiri Mr. Michael Sussman & Ms. Renee Licht Mr. & Mrs. Lewis Citren Ms. Amy Kaslow & Mr. Richard Rosetti Ms. Joanne Szadkowski Mr. Jessie Clancey Mr. & Mrs. Brian Katz The Honorable & Mrs. Ralph G. Thompson Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-Professor Zaza Kavteladze & Mrs. Elena Mr. Jeffrey & Dr. Patricia Ulanet Clayton Volkova Mr. & Ms. Michael Vardi Mr. & Mrs. William F. Clement Ms. Elizabeth Kelly Dr. & Mrs. Leith Wain Mrs. Julie A. Coan '83 & Mr. Peter Coan Mr. William Collins & Dr. Tanya Agurs-Collins Mr. & Mrs. Richard H. Kelly Mr. Thomas Walsh, III & Ms. Kendall Ms. Lori Kimble Houghton Dr. & Mrs. Dennis Conrad Mr. & Mrs. Robert L. Koenig Major General & Mrs. Harvey D. Williams Mr. & Mrs. Jerome Countee, Sr. Mr. & Mrs. JP Lavalleye Ms. Joyce L. Williams Mr. & Mrs. Donrole Cyprien Mr. David M. Leahy Mr. Jiang Wu & Ms. Min Ying Mr. Lanny Davis & Mrs. Carolyn Atwell-Davis Mr. Ted F. Leasure '84 Dr. & Mrs. Albert Zeufack Mr. & Mrs. Charles Day Dr. Karen & Mr. Kevin Lewis Mrs. Qing Zhou & Mr. HongJia Wang Mr. & Mrs. Edward J. Dayhoff Mr. Robert J. Linehan & Ms. Claudia M. Meer Mr. Matt Zimmer & Ms. Devin Cheema Mr. & Mrs. James Dickie Mr. & Mrs. Tyrone S. Lloyd Mr. & Mrs. David Zolet Mr. Pierre Duliepre Mr. & Mrs. Alan Zuckerman Mr. Richard M. Mabry '55 & Mrs. Susan Mrs. Doan Duong Mabry Mr. Daniel F. Zuckerman '01 Mr. & Mrs. Andrew P. Dyer, Sr. Mr. & Mrs. David Maged Mr. & Mrs. Carlos Elhom, Sr. Mr. Andrew V. Marusak, III '66 **HONOR CIRCLE** Mr. & Mrs. Hal Epstein Mr. & Mrs. Walter L. Matthews (\$100.00 +) Mr. & Mrs. Steve Fairbanks Mr. & Mrs. Chip Maust Ms. Marnie L. Abramson '90 Mr. Armond J. Farrar Mr. & Mrs. David D. McCready Mr. & Mrs. Olatunji Akiwowo Mr. & Mrs. Philip G. Feigen Mr. & Ms. Robert Ferrara Mrs. Gladys Meer Ms. Melissa Alpeter Blair Mr. & Mrs. Oscar Mekhaya Mr. & Mrs. David A. Fishman Mrs. Virginie Antoine-Pompey & Mr. Kevin Pompey Mr. & Mrs. Matthew Melnick Mr. & Mrs. John Foreman Mr. Matthew A. Metro '92 & Mrs. Laura Mr. Richard A. Armstrong, Jr. '70 Ms. Joy Foust Colburn & Mr. Mark Colburn Mr. & Mrs. John Asher Mr. Jonathan K. Friedlander '82 & Mrs. Audrey Mr. & Mrs. Jason B. Mitchell Mr. & Mrs. Fahir Atakoglu G. Friedlander '86 Mr. & Mrs. Oscar Monincx Mr. Kenneth D. Auerbach & Mrs. Judith S. Dr. Sharon Fries-Britt & Dr. Ned Britt, Jr.

FALL-WINTER 2015 43

Dr. Edward M. Baker & Dr. Lucia S. Tsaoussi

Mr. George L. Balboa, Jr. '87 & Ms. Nancy

The Honorable Douglas Gansler & Mrs. Laura

Mr. Carl S. Gewirz '49 & Mrs. Nancy Gewirz

Mr. Anthony Giles & Constance Giles, PhD

Ms. Rita Gerharz

Mr. & Mrs. Art Gerson

Shapiro-Auerbach

Mr. & Mrs. James A. Bair

Wheeler-Balboa

Dr. & Mrs. Duruhan Badraslioglu

Mr. & Mrs. Chris Moore

Mr. & Mrs. Don Moran

Nwosu

Mr. Christopher Nordeen

Mr. & Mrs. Charles K. Nulsen, III

Dr. Chuck Nwosu & Mrs. Pauletta Rowser-

4%

Percentage of Bullis' operating budget made up of Annual Fund donations

Ms. Suzanne Glassman & Dr. Bruce Glassman

Mr. Nathan Gordon

Mr. & Mrs. John W. Gosnell

Ms. Lisa Gray & Mr. David Sjogren

Ms. Zane Gray

Mr. & Mrs. Steve Gross

Dr. & Mrs. Irv Guterman

Ms. Jennifer Hale

Hamill Family Foundation

Capt. William H. Hamilton, Jr. '45

& Mrs. Barbara Hamilton

Ms. Lisa Handelman

Mr. & Mrs. Timothy R. Hanson

Mr. Howard H. Harrigan '53

Mr. & Mrs. Fred Hashemi

Mr. & Mrs. Daniel M. Hays

Ms. Kristen Heald '10

Mrs. Jeanne Heffner

Ms. Laura Heninger

Mrs. Molly D. Herman '97 & Mr. Robert

Mr. Reginald T. Herron & Ms. Brigitte W. Johnson

Mr. & Mrs. Timothy C. Hester

Mr. & Mrs. Michael Hoch

Mrs. Marcia C. Hodge

Mr. & Mrs. Mark Hollars

Mr. & Ms. Edwards Holliday

Mr. Grant Hollingsworth '04

Mr. & Mrs. Glen Homan

Mr. & Mrs. Bart Hosmer

Mr. & Mrs. John Hosmer

Mr. & Mrs. William E. Houston

Mr. Howard Humphries '62

Mr. James E. Hurson '81 & Mrs. Kellie Hurson

Mr. Mark James

Mr. & Mrs. Lee Jarmon, Sr.

Mrs. Karen Johnson-Norman & Mr. Percy Norman

Mr. Joseph Jones

Mr. Walter Jones & Dr. Angela Patterson

Mrs. Debra & Mr. Michael Joram

Mr. Jonathan A. Kaplan & Ms. Jill S. Wilkins Dr. Marshall H. Kaplan & Mrs. Georgia M.

Jeffs-Kaplan

Mr. & Mrs. Larry Law

Mr. & Mrs. Bruce Kelley

Mr. Jason Kezmarsky

Mr. & Mrs. David King

Ms. Kelly Kleifges '11

Mr. Robert M. Kleinknecht '47

Mr. & Mrs. Christopher A. Knopes

Mr. Daniel LaChina

Mr. & Mrs. Stefan H. Laetsch

Mr. & Mrs. John Lane

Mr. & Mrs. Martin Lewis

Mr. & Mrs. Dwain Ligon

Mr. Mingrong Lu & Mrs. Shaoqing Liu

Mr. Anthony J. Lynch '78 & Mrs. Janelle Lynch

Mr. William Maddox & Ms. Pamela Hazen

Mr. & Mrs. Bob Mallet

Mr. & Mrs. Bijan Manesh

Mr. Peter M. Manos '84 & Mrs. Carolyn Manos

Mr. & Mrs. John Markovs

Mr. & Mrs. Christopher Martin

Mrs. Maureen Martin & Dr. David Martin

Ms. Danielle Martyn

Mr. Richard V. Mattingly, Jr. '54 & Mrs. Linda Mattingly

Mr. & Mrs. Robert G. Mayers

Mr. & Mrs. Lamar Mayo

Mr. & Mrs. Steven E. Mays

Ms. Catherine McCaffery '11

Mr. Douglas P. McDaniel '74 & Mrs. Mary E. McDaniel

Ms. Catherine A. McMahon

Mr. & Mrs. Edward Merlis

Mr. & Mrs. Lawrence K. Miles, Sr.

Dr. Sara Miles & Mr. Steven Miles

Mr. Christopher P. Miller

Mr. & Mrs. Austin Mittler

Ambassador & Mrs. Jay P. Moffat, Jr.

Mr. & Mrs. Wendell Mohr

Dr. Marilyn & Mr. Romerio Moreno

Mr. Michael Murphy '69 & Mrs. Robin Roth-Murphy

Ms. Ann Murtaugh & Mr. Michael J. Murtaugh, Jr.

Ms. Cindy Nachman-Senders

Ms. Stephanie Nashman & Mr. Adam Chmara

Mrs. Marilyn Neely

Dr. Allen A. Nimetz '60 & Mrs. Carol B.

Mr. Joseph M. Oglander & Ms. Anne R. Schuyler

Mrs. Jennifer Hayman Okun '99 & Mr. Jared Okun

Mr. & Mrs. Sean D. O'Neill

Mr. Andres R. Parra '99 & Mrs. Tara S. Parra '01

Mr. & Mrs. Ronald F. Paulson

Mr. Brian T. Pensky '87 & Mrs. Abigail F. Pensky '89

Dr. & Mrs. Jacob Peterson

Mr. Timothy C. Peterson & Ms. Audrey F.

Mr. & Mrs. Robert J. Pollicino

Mr. & Mrs. Tracy Proctor, Sr.

Mr. & Mrs. Michael Ravitch

Mr. & Mrs. David Reed

Mr. & Mrs. Randy Reiner

Mr. Alexander Reinhardt

Mrs. Lauren Resnick '95

Dr. & Mrs. Norman Rich

Mr. Mark Riffee

Ms. Colette Roa '13

Mr. & Mrs. Donald Roseen

Mrs. Shannon P. Rosoff '92 & Mr. Laurence

Dr. Lauren Rubenstein & Mr. Steven G. Shapiro

Mr. & Mrs. Steven M. Rubin

Mr. & Mrs. Harvey Rucker

Mr. & Mrs. Joel Ruderman

Mr. E. R. Russell, Jr. '69 & Mrs. Patricia K.

Mrs. Shannon Ryan Crain '98 & Mr. John

Mr. Layn Saint-Louis & Dr. Renette Belizaire

Mr. & Mrs. Reza Salmasi

Mr. Michael Salmon

Mr. & Mrs. Alan Samuels

Mr. & Mrs. David Sanders

Mr. & Mrs. Rory Schick

Mr. & Mrs. David C. Schoen

Mr. & Mrs. Melvin Schwartz

Mr. C. Dean Sclavounos '63 & Mrs. Ann Sclavounos

Ms. Kathleen Sears

Mr. & Mrs. Bruce Semple

Dr. Jonathan M. Sherman '89 & Mrs. Justine

Lt. Col. & Mrs. Gary Shockey

Mr. Clayton R. Simmers, II '88 & Mrs. Susan Simmers

Mr. & Mrs. John Simon

Wir. & Wirs. John Simon

Mr. John Simpson & Ms. Rachel Adler

Mr. Shamsher Singh & Ms. Carol Mitchell Mr. John A. Sivright '46

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. & Mrs. John Steren

Mr. Robert W. Stocker, II '61 & Mrs. Laurel Stocker

Mr. Frazier Stowers

Mr. & Mrs. Robert Sturges

Mr. & Mrs. Reid Suplee, Jr.

Mr. & Mrs. Donald E. Swagart, Jr. Mr. & Mrs. Stuart Tauber

Mr. Carl E. Taylor '74 & Ms. Shari J. Cantor Mrs. Linda Taylor Robinson & Mr. Derek Robinson

Dr. Daniel TerBush & Ms. Karin Novak

Mr. Svetlin Tintchev '06

Mr. Vladimir Tintchev '02

Ms. Ashley Tong

Ms. Susan Traver

Mr. & Ms. Robin M. Truitt

Mr. Carl E. Tugberk '98 & Mrs. Jennifer Tugberk

Col. M. S. Tuomey, USAR '78

Mr. Robert K. VanHoek '73

Mr. Richard S. Varney '52

Mrs. Cynthia E. Bullis Vasco '83 & Mr. Kevin Vasco '84

Mr. Scott Vincent & Ms. Amy Bauer

Mr. & Mrs. Tom Waugh

Dr. Daniel Webster & Ms. Jessica Bernstein

Mr. David Weiner

Dr. & Mrs. Lowell Weiss

Mr. & Mrs. Gerald L. Werner

Mr. & Mrs. John Whatley

Mr. & Mrs. Geoffrey Whittleton

Mr. & Mrs. Thomas Whittleton

Ms. Laura E. Wolf

Mrs. Mary Wurie & Mr. Ahmed Seray-Wurie

Mr. & Mrs. Morly Zetlin

Mr. & Mrs. Raymond K. Zigah

Susie & Stephen Zimmermann

Mr. Daniel Zolet '12

BULLDOG CIRCLE

(Up to \$99)

Mr. Robert Abbott '10

Mr. Jake B. Abelman '13

Mr. Carlos Acha

Mr. Akingbolahan Akinkoye '13

Mrs. Cecelia Alexander

Mr. Tyler A. Allen '13

Mr. & Mrs. Paul Anderson

Mr. Peter Angeh '13

Ms. Danielle B. Ayre

Mr. & Mrs. Pedro Balarezo

Mr. John O. Bennett '57

Ms. Victoria Benson

Mr. Corbin Blumberg '13

Ms. Caryn L. Boyd & Mr. Anthony Dorsey

Dr. Michael J. Bresler '64 & Mrs. Adrienne F. Bresler

Capt. John H. Brick, USN (RET) '45

& Mrs. Carolyn Brick

Mr. Spencer D. Brodsky '10

Mrs. İona Bullock

Mr. Brandon Burke '13

Mr. Jordan Burke '05

Ms. Cyndi R. Burrus-Shaw

Ms. Kaitlin B. Bushkoff '13

Ms. Morgan Cafritz '13

Mr. & Mrs. Flavio Campos

Mr. Daniel Carelli

Ms. Alessandra Clark '13

Mr. & Mrs. Maurice Cogdell

Mr. & Mrs. Rob Cohen

Mr. Keith Cohen '06

Mr. Robert H. Coleman '58

Dr. & Mrs. Joseph Conrad, III

Mr. Daniel A. Copeland '13

Mr. David S. Copeland '01

Ms. Toni D. Corbett & Mr. Robert Beach

Mr. Corwith Cramer

Mr. & Mrs. Anatolio B. Cruz

Mr. & Mrs. Carlos A. Cruz

Ms. Dana B. Daniels '13

Mrs. Faith Darling & Mr. Alexander Lourie

Mr. & Mrs. Heinrod A. David

Ms. Samantha Davis

Mr. & Mrs. Walter M. Davis

As I share with my son, who's a future Bullis Lifer, everyone has a responsibility if not an obligation to make a positive difference in our communities.

In great thanks to Bullis' dedicated faculty and staff, our students have a tremendous opportunity to be future thoughtful leaders, problem-solving innovators, creative entrepreneurs, progressive STEM experts, and culture-changing artistic performers ready and eager to take on the world. They will be compassionate, caring, and competitive in the changing global marketplace. Investing in our students is a commitment; it's for the kids, for our future, for our better world.

—Joyce Williams, parent to Mark Williams '20 Mrs. Deborah Donoghue Mr. & Mrs. Michael Douglass Mr. Irwin N. Duncan '43 Mr. Stephen Dunwell Mr. Jonathan Dyer '13

Mr. Forouzan Ebrahimi-Qajar & Ms. Rokhsan

Mr. & Mrs. Jason M. Eist
Mr. & Mrs. Ali Elias
Ms. Nadia Fallahi '13
Mrs. Elizabeth Farr
Mr. Andrew R. Farthing '68
Ms. Sheila M. Feinberg
Mr. Nicholas Fields '13
Mr. Alexander Fishman '12
Mr. & Mrs. Cary Fishman
Mr. George V. Fleming '13
Mr. Robert M. Fleming '10
Mr. & Mrs. Robert V. Fleming, II
Mr. & Mrs. Keith A. '80 Foery
Mr. Joshua Foreman '13

Mr. & Mrs. Esty Foster

Ms. Talia U. Fox
Ms. Jennifer Frey
Mr. Jordan K. Friedlander '12
Ms. Kristina Frye '13
Mr. Gordon E. George '13
Ms. Lily E. Gillett
Ms. Nitanna Glenn-Irvin
Mr. Badri Glonti '13
Mr. & Ms. Steve Gluckman
Ms. Stefanie L. Gogerty
Mr. Mitchell Goldberg '13
Ms. Boloye Gomeo

Ms. Stephanie M. Graver '92

Lt. Col. Allen M. Green, USAF (RET) '71 & Mrs. Gail Green

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

Ms. Brooke Gutschick '13 Mr. Nicholas Haggins Mr. Peter Han '03

Mr. & Ms. Gregory M. Hansan Mr. David E. Harrison '13 Mr. Robert C. Harrison '56 Mr. & Mrs. Mark Hasfurter Mr. Alexander Herbets '13

Cdr. Lawrence Hess '69 & Mrs. Cheryl A. Hess

Ms. Alana Hill Ms. Molly Hokkanen

Mr. & Mrs. Stephen W. Holderness, Jr.

Mr. Sakhawat Hossain Mr. John J. Hull '98 Mr. & Mrs. James Hunter Mr. Ahmed Husen Ms. Brittany Jackson '13 Ms. & Mr. Elizabeth B. Jacobi

Ms. Gloria Jandres & Mr. Alfredo Jandres Mr. Homer B. Jenkins, III '54 & Mrs. Hsinan

Mr. Charles Johnson

Mr. George Johnson & Dr. Barbara Johnson

Mr. George Johnson & Dr. Ba Mr. & Mrs. Thierno Johnson Mr. Kourosh Kalachi '13 Dr. Jason Katzen '98 Ms. Ga Yeong Kim '13 Mr. Jeffrey A. Kimm '10 Mr. John Kinder Ms. Helen G. Kirsch Mr. & Mrs. Jeffrey A. Kittel

Mr. Ross W. Koenig '02 & Mrs. Ashley C. Koenig '00

Mr. Brad Kosegarten Ms. Kristin Kvasnyuk Ms. Marisa M. Leasure '84 Mr. Kin W. Lee & Mrs. Wei Q. Lee

Mrs. Phyllis Lewis Ms. Sonam Lhaki

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

Lofton

Mr. & Mrs. Philip J. Lombardo, Jr.

Mr. William Long
Ms. Emily Lugo Faber
Mr. Winton Lyle '13
Ms. Cathy Lymon
Mr. Keon B. Manesh '13
Mr. & Mrs. Drew Martin
Mr. Roman C. Matijkiw '13
Mr. & Mrs. Andrew Matuszky
Ms. Stephanie Mayer-Sattin
Mr. Gualberto Mendez
Mr. & Mrs. Richard Micholas
Ms. Kendall M. Mitchell '13
Ms. Yingxuan Mo '13
Mr. Paul J. Monk '64
Mr. Stephane Moreau

Ms. Louisa Morris
Mr. & Mrs. David Nachman
Ms. Aimee Narcisenfeld
Ms. Natasha M. Nazareth
Mr. Kyle Nemeroff '13
Mr. & Mrs. Steven Nemeroff

Ms. Rachel Newman

Capt. Jack R. Nicholas, Jr. '54 & Mrs. Dorothy

M. Nicholas Mrs. Barbara Nolan Mr. Maxwell Nordeen '13 Ms. Katherine V. Offutt Ms. Liberty Okulski Ms. Claire Olszewski '06 Ms. Maire O'Neill '05 Mr. Matthew Opsahl '12 Dr. & Mrs. Taiye Orimolade Mr. Tejas Patel '13 Mr. Jaikrishan Paton '13

Colonel Jerry K. Patterson (RET) '53

Mr. Robert Peard
Mr. Fritz Pierre-Louis
Mr. & Mrs. Mark E. Plotkin
Ms. Kathryn Powell
Mrs. Carolee Priddy
Ms. Nicole R. Rabovsky '13
Ms. Lauren A. Raffensperger '13
Ms. Catherine E. Ramella '99
Mr. Gabriel Raskas '08

Mr. Mark J. Ratner '54 & Mrs. Esther Ratner

Ms. Darlene Reed Ms. Susan C. Reed Mr. Moises Reyes

Col. & Mrs. Davis M. Richardson

Mr. Blake Richman '10 Ms. Meghan Louise Rose Ms. Stacey Roshan Mr. Jared Rubens '13 Mr. Nicolas E. Ruggieri '13

Mr. Wes Sage '64 & Mrs. Linda Sage

Ms. Kia Saint-Louis '13 Mr. Justin Schuble'13 Mr. Drake Scott '13 Ms. Marcella Sheintal Mr. Alexander Siegel '13
Mr. & Mrs. Lee Siegel
Ms. Emily Simpson
Ms. Yolanda T. Singer
Mr. & Mrs. Scott Snowberger
Ms. Mackenzie Staffier '04
Mr. Nathan Stanford
Mr. Jackson Stoner '13
Mr. & Mrs. Joseph Stoner
Mr. & Mrs. Daniel Strickler
Mr. William J. Stroup '13

The Honorable & Mrs. Scott W. Stucky

Ms. Jordan Sullivan '13 Mr. & Mrs. John Sunter Mr. & Mrs. Donald B. Susswein Ms. Meredith Swagart '11 Mrs. Celeste A. Sweeney '99 Mr. James D. Swinson '62 Mr. Joseph R. Teets

Ms. Cheryl Terwilliger & Ms. Cathy Harris

Mr. Wannawut Thienhom
Mr. & Mrs. Paul Thomas
Mr. Anthony I. Thompson '13
Mr. & Ms. Evan Thompson
Mr. Kevin Thompson '02
Mrs. Gladys Tillman
Mr. & Mrs. Joseph Trippi
Mrs. Stella Tshontikidis
Mr. & Mrs. Darrien Tucker
Ms. Rebecca Turett
Ms. Camila Uechi '12

Ms. Maria G. Uechi & Mr. Luis A. Uechi

Mr. Joseph Van Meter

Dr. & Mrs. Alejandro Velikovsky

Ms. Hilary A. Vellenga Mr. & Mrs. William Walker Dr. Joel Wallace

Ms. Caroline R. Walsh

Cdr. Joseph W. Wargo, Sr., USN (RET) '67

& Mrs. Teresa Wargo
Ms. Sherri A. Watkins
Mr. Sean J. Watkinson '13
Mr. Bryan G. Whitford
Ms. Tiffani K. Wills '13
Ms. CeMaia Wise '13
Mr. & Mrs. Marcellus Wright
Ms. Yanbing Yang '13
Ms. Dorothy Yen

Dr. Barry Davis & Mrs. Tina Zazaris-Davis

Mr. Zhengyang Zhao '13 Mr. Youyang Zhou '13 Ms. Nazanin Ziaee '02

CUMULATIVE YEARS OF GIVING

Bullis School is grateful to those who have continued their annual support through the years. Below is a list of loyal donors who have made Bullis their philanthropic priority over the past four decades.

(Please note that our database reflects donations received by the School since 1972. This list illustrates total years of giving, rather than consecutive.)

30+ years

Mr. & Mrs. Peter J. '69 Baldwin Mr.* & Mrs. Jack D. '48 Blackwood Mr. Jerome Friedlander Mr. & Mrs. Thomas C. '58 Lofton, Jr. The Honorable & Mrs. James F. Rill, Sr.

25-29 years

Mr. Christian R. Beers '73 Mr. & Mrs. Peter J. '50 FitzGerald Mr. & Mrs. John A. Harris Mr. & Mrs. John I. Heise, Jr. Mr. & Mrs. Glenn Hunter Mr. & Mrs. Herbert W. Jorgensen Mr. & Mrs. Richard R. Mace Mr. & Mrs. Robert G. Mayers Dr. & Mrs. Allen A. '60 Nimetz BGen Lewis S. Norman, Jr., USAF (Ret.) '39 Mrs. Geraldine W. Novak Colonel Jerry K. Patterson '53 The Trustees of the Rockville Academy Mr. & Mrs. C. Dean '63 Sclavounos Col. M. S. Tuomey, USAR '78 Mr. & Mrs. Milton W. '56 Weaver

20-24 years Mr. & Mrs. James E. Armstrong, III Dr. & Mrs. Hadi Bahar Mr. & Mrs. Donald H. Bambeck Mr. & Mrs. Lenny H. '84 Bernstein Mr. Douglas Bremerman '68 Bullis School Alumni Association **Bullis School Parents Association** Mr. & Mrs. Glen I. Burke Mr. & Mrs. John A. '79 Chase, Jr. Capt. Wyndham S. Clark, Jr. '44 Mr. & Mrs. Victor F. Dvorsky Mr. & Mrs. Dudley C. '68 Dworken Mr. T. S. Eschholz, Jr. '75 Mrs. Elizabeth Kolb Farr Col. & Mrs. Francis J. Fishburne Mr. & Mrs. Keith A. '80 Foery Mr. & Mrs. Matthew D. '69 Forman Dr. & Mrs. Gary S. '79 Friedlander Mr. & Mrs. Cyrus W. '65 Grandy, V Col. Joseph T. Griffin, Jr., USA (Ret.) '46 Mr. & Mrs. Jeff H. '76 Heise Mr. & Mrs. Stephen W. Holderness, Jr. Mr. & Mrs. Joe G. Hollingsworth Dr. Richard K. Jung & Dr. Janice K. Anderson Dr. & Mrs. Harvey I. '68 Katzen Mr. & Mrs. Joseph T. '57 Kavanagh Mr. James F. Keshishian * Mr. Robert M. Kleinknecht '47 Mr. & Mrs. John P. Knable, II

Mr. & Mrs. James Lahey

Mr. & Mrs. Anthony J. '78 Lynch

Mr. Andrew V. Marusak, III '66

Mr. & Mrs. Andrew J. '77 Mannes

Mr. & Mrs. Richard V. '54 Mattingly, Jr. Mr. & Mrs. Alan L. Meltzer Mr. & Mrs. Lawrence K. Miles, Sr. Mr. Paul J. Monk '64 Capt. & Mrs. Jack R. '54 Nicholas, Jr. Mr. & Mrs. John Panagos Mr. & Mrs. David H. Pensky Dr. James J. Rascher Mr. & Mrs. James F. '77 Rill, Jr. RADM Paul W. Rohrer, USN (Ret.) Mr. & Mrs. E. RB '69 Russell, Jr. Mr. & Mrs. Wes Sage '64 Mr. & Mrs. John F. 60 Schoenfelder Mr. & Mrs. Sheldon P. Schuman Mr. John W. Spencer * Dr. Michael P. Stiglitz Col. & Mrs. Allan C. Torgerson Mr. & Mrs. Socrates N. Tseckares Mr. & Mrs.* Richard S. '52 Varney Mr. & Mrs. Melvin O. Wright

15-19 years

Mr. & Mrs. Gary Abramson

Mr. Richard A. Armstrong '70

Mr. George L. Balboa '87 & Ms. Nancy Wheeler-Balboa Mr. & Mrs. Joseph A. '69 Baldinger Mr. & Mrs. Richard A. Barron Mr. & Mrs. Robert C. '63 Bartlett Mr. John O. Bennett '57 Mr. & Mrs. John F. '74 Black Ms. Anne M. Bluthardt (Nancy Blu)* Dr. & Mrs. Nathan M. '66 Bobrow Mr. & Mrs. Timothy J. '73 Bolger Dr. & Mrs. Michael J. '64 Bresler Col. & Mrs. Robert T. '47 Brumfiel, USAF Mr. & Mrs. Lawrence H. '54 Bullis Mr. & Mrs. Bruce L. '60 Canaga Mr. & Mrs. David L. Clark Mr. Peter Coan & Mrs. Julie A. Coan '83 Mr. David H. Cohen '87 & Mrs. Michelle Cohen '87 Dr. & Mrs. James L. Davis Mr. & Mrs. Joseph DeGioia Mr. & Mrs. Michael DelGrande Mrs. Deborah Donoghue Mr. & Mrs. Ronald W. Drach

Mrs. Margaret S. Dye Mr. Williston L. Dye '71 Dr. & Mrs. James W. '52 Esler, Jr. Mr. & Mrs. Bryant F. '73 Foulger Mr. & Mrs. Roger '64 Frankel Mr. Jonathan K. Friedlander '82 & Mrs. Audrey Friedlander '86 Dr. Theodore R. George Ms. Jane S. Glennie

LTC & Mrs. Allen M. '71 Green, USAF (Ret.) Mr. & Mrs. Ronald L. Grudziecki Mr. & Mrs. Michael J. Hanley Mr. & Mrs. John E. Havas Mr. & Mrs. John M. '78 Heckler, Jr. Mr. & Mrs. Jeffrey W. Hellberg Mr. & Mrs. Per Hellekjaer Mr. & Mrs. Timothy C. Hester Mr. & Mrs. John A. Hull Mr. & Mrs. James E. '81 Hurson Mr. Jon Isaacson '89 Mr. & Mrs. Norman E. Jacobs Mr. & Mrs. David R. '80 Johnston Mr. Walter I. King Mr. & Mrs. Bradford S. '72 Kline Mr. & Mrs. Robert L. Koenig Mr. & Mrs. Bruce Kogod Mr. & Mrs. Steven J. Krensky Mr. Theodore F. Leasure '84 Mr. & Mrs. Didier LeConte Mr. & Mrs. Douglas London Mr. & Mrs. Earl M. '68 Mackintosh, III Mrs. Eleanor Mackintosh Mr. & Mrs. Peter M. '84 Manos Dr. & Mrs. Richard S. Margolis Mr. & Mrs. Andrew Matuszky Mr. Jerry W. May Mr. Todd McCreight & Ms. Cathie Lutter Mr. John McDugald Capt. Alban T. McIsaac Mr. & Mrs. Brad L. '84 Mendelson Merrill Lynch & Co., Inc. Mr. & Mrs. Lawrence K. '96 Miles, Jr. Mrs. Grace C. Mulvihill Dr. & Mrs. Richard P. '54 Nalesnik Mr. & Mrs. Thomas L. Nordlinger Mr. & Mrs. Percy S. '72 Pan Mr. & Mrs. Irving R. Pellman Mr. & Mrs. Brian T. '89 Pensky Mr. & Mrs. Robert J. Perry Mr. & Mrs. Charles F. '75 Phillips Mr. & Mrs. Jack Pinion Dr. & Mrs. Franklin Polun BG & Mrs. Edwin L. '37 Powell, Jr. Mr. Tilghman Price & Mrs. Nina K. Price '87 Mr. & Mrs. Michael E. Rowan Mr. & Mrs. Robert F. Ryan Mrs. Shannon Ryan Crain '98 Mr. & Mrs. Richard Schmidt Mr. & Mrs. Martin C. Schwartzberg Mr. Joel M. Silbert Mr. & Mrs. Timothy D. Simpson Mr. & Mrs. Scot M. '81 Small Mr. & Mrs. William E. Topercer Mr. & Mrs. Jack D. Train Mr. Carl E. Taylor '74 & Ms. Shari J. Cantor Mr. Carl E. Tugberk '98 & Mrs. Jennifer

Tugberk

Mr. & Mrs. Faik Tugberk

FALL-WINTER 2015 47

Dr. & Mrs. Kenneth S. Goldblatt

Dr. & Mrs. Bruce H. Goodman

10-14 years

Mr. & Mrs. Frank Abbott Mr. Hadi Abushakra & Ms. Kathy Stuart Ms. Judith Adams Mr. Robert A. Ades '65* American Express Gift Matching Program Mr. & Mrs. Steven M. '65 Anastasion Mr. & Mrs. Paul Anderson
Mr. & Mrs. Conrad V. Aschenbach
Mr. & Mrs. Brian H. '49 Bailey
Dr. David M. Band & Ms. Susan Klein
Mr. & Mrs. Laurence Bank
Mr. Kevin Banning '78
Mr. & Mrs. Edmund Bartlett, III
Mr. & Mrs. Barry Bass
Mr. & Mrs. Thomas P. Battista
Mr. & Mrs. Robert Begelman
Mr. & Mrs. David J. Beightol
Ms. Elizabeth Benefiel & Mr. Mike Benefiel
Ms. Marian C. Bennett, Esq.
Mr. & Mrs. Jason S. Berman
Beyda's Lad & Lassie, Inc.

Mr. & Mrs. Richard D. '62 Biever

Mr. Kenneth Binick & Mrs. Emily Goodman Binick '97

The Annual Fund is the scaffold that supports a dynamic Bullis education. Our support of the Annual Fund adds value to Blaine, Cole and Kyra's experience at Bullis and provides a rich variety of opportunities for the entire Bullis community.

—David & Margaret Andreadis, Lower School Principal (Margaret) and parents to Kyra '21, Cole '17 and Blaine '16 Mr. & Mrs. Andrew L. '86 Blair Dr. & Mrs. Gordon L. Brady Mr. & Mrs. Steven N. Bralower Mr. & Mrs. Guy A. Bramble Mrs. James S. Brocard Mr. & Mrs. John P. '71 Brocard Mr. & Mrs. Stephen J. Broderick Dr. & Mrs. James H. Brodsky Mrs. Lois H. Bullis* Dr. & Mrs. Philip M. Buttaravoli Mr. & Mrs. Glenn S. Cafritz Ms. Lynne M. Carbone & Mr. Joseph M. Del Mrs. Roberta S. Carr Mr. & Mrs. Edward M. '74 Castle, Jr. Mr. & Mrs. Patrick J. Caulfield Mr. & Mrs. Robert C. Chandler Mr. Michael W. Chellman & Ms. Suzanne Hayes Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-Clayton Mrs. Margaret Clute Mr. & Mrs. Barry S. '61 Cohen Mrs. Joan M. Connelly Mr. & Mrs. Roger W. Conner Dr. & Mrs. Dennis Conrad Mr. James M. Copeland & Ms. Deborah E. McFarland Mr. & Mrs. Dwight A. '76 Crim Mr. & Mrs. Michael P. Cronin Mr. J. H. Crow '83 Mrs. Lucy Crow * Mr. & Mrs. Randall G. Crow RADM & Mrs. Guy H. '55 Curtis, USN Mr. & Mrs. Loren Danielson Mr. & Mrs. Andrew C. Delinsky Dr. E. Gordon DePuey '65 Mr. & Mrs. James Dickie Mr. & Mrs. Barry Dickstein Mr. & Mrs. Daniel S. Diener Mr. & Mrs. Harold J. '52 Doebler Mr. & Mrs. Michael Douglass Mr. & Mrs. Andrew Dubroff Mr. & Mrs. Tracy P. '77 DuPeza Mr. George W. Edmunds, Jr. '89 & Ms. Carol L. Edmunds Mr. Ritchie Emmons '87 Mr. David Emsellem & Dr. Helene A. Emsellem Dr. & Mrs. Joel L. Falik Mr. & Mrs. Yang-Hsi Fan Dr. & Mrs. Barry E. Feldman Mr. & Mrs. Richard A. Feldman Mrs. Gail B. Ferguson Ms. Rebecca C. Fingleton '93 Mr. & Mrs. David A. Fishman Mr. & Mrs. Andrew '75 Fitzgerald Mr. & Mrs. John C. '82 Foery Dr. William E. Fogle & Mrs. Marilyn Wun-Fogle Mr. & Mrs. Esty Foster Mr. & Mrs. Clayton Foulger The Freddie Mac Foundation Mr. & Mrs. Robert L. '66 Freeman Mrs. Holly Funger The Funger Foundation, Inc. Mr. & Mrs. Timothy J. Fusco Dr. Gilles Gallant & Mrs. Guylaine Pinsonneault Gallant Mr. & Mrs. Stephen J. Garchik Ms. Rita Gerharz

Mr. & Mrs. Art Gerson Mr. Anthony Giles & Dr. Constance Giles Mr. & Mrs. Richard H. Gins Mr. & Mrs. Michael K. Glasby Mr. & Mrs. Jeff Goldberg Mr. Robert M. Goldberg Mr. & Mrs. Jason R. '90 Gonder Mr. Thomas Gordon Mr. & Mrs. Barry R. Gosnell Mrs. Shannon L. Green '90 & Mr. Daniel Mr. & Mrs. Ward W. '67 Griffith, IV Mr. & Mrs. Alan M. Grimaldi Mr. & Mrs. Steven J. '87 Grudziecki Mr. & Mrs. Kenneth M. Grunley Dr. David J. Haidak & Ms. Cecily C. Holiday Mrs. Joanne G. Hamilton Mr. & Mrs. Milton H. Hamilton Mr. & Mrs. Harvey Hanerfeld Mr. & Mrs. Elliott J. Hanin Capt. Frank N. Hannegan, USN (Ret.) '48 Dr. & Mrs. Robert Hardi The Harris Family Foundation Mr. & Mrs. Ronald T. Harrison Mr. & Mrs. Bruce Harwood Mrs. Jaqueline R. Heard Mr. & Mrs. Stephan F. '74 Heidenberger Mr. & Mrs. Herb Helman Mr. Mitch Herbets Mrs. Mary B. Hester Mr. & Mrs. William E. Houston Mr. Ronald Howard Mr. & Ms. Thomas J. '78 Howe Mr. & Mrs. William N. '73 Hurley, III Mr. & Mrs. Thomas Hurson Mr. John M. Hutchinson & Ms. Linda Baim Mr. & Mrs. Raymond T. '67 Irminger Mr. & Mrs. Lee E. '76 Isaacson Mr. & Mrs. David W. Jackson Ms. Terry C. Jacobson '86 Mr. & Mrs. Stephen H. '64 Jaffe Mr. Homer B. Jenkins, III '54 The James M. Johnston Trust Mr. Jahansooz Jomehri '78 Ms. Amy C. Jones & Mr. Nathaniel Jackson Mr. & Mrs. John M. Kamya Mr. & Mrs. Matthew '84 Kanne Mr. & Mrs. Robert Kaufmann Mr. & Mrs. Frank G. '82 Kavounis Mrs. Joan Kavounis Mr. & Mrs. Richard Kay Mr. & Mrs. Bruce Kelley Mr. & Mrs. Richard H. Kelly Mr. & Mrs. Mark S. '80 Keshishian Mr. & Mrs. Edward J. Kessler Mrs. Elizabeth King Mr. & Mrs. Ralph C. Kirby Dr. & Mrs. Lawrence E. Klein Mr. Larry D. Klinger * Mr. & Mrs. David K. '75 Knab Dr. Peter Z. Konigsberg & Dr. Renee Hanson Mrs. Lidia La Marca Mr. & Mrs. Glenn P. '59 Laury Mr. JP Lavalleye & Mrs. Lesley Lavalleye Mr. & Mrs. Francis P. Lavin Mr. David M. Leahy Dr. & Mrs. Michael Ledeen Ms. Jeannette Lee Mr. & Mrs. Ken Lee Dr. & Mrs. Kenneth M. H. Lee

Mr. & Mrs. Stephen '61 Leventhal

Mr. Richard Levine & Ms. Wendy Krasner

Mr. & Mrs. Hugh R. '53 Lindsley Mr. & Mrs. Jorge Lopez-Balboa, Sr. Mr. & Mrs. John Lowry Mr. James Ludlum Mr. & Mrs. Frank W. Lumpkin Mr. & Mrs. Thomas W. '72 Mackintosh Mr. & Mrs. Marc A. '69 Magazine Mr. & Mrs. J. Willard Marriott, Jr. Mr. & Mrs. Burrell H. '78 Marsh, IV Mr. & Mrs. Samuel L. Maury Mr. & Mrs. George P. Mavrikes Mr. & Mrs. L. D. '64 Maxwell Dr. & Mrs. Michael Mayhew The Honorable & Mrs. James S. McAuliffe, Jr. Mr. & Mrs. Gregory C. McCaffery Mr. & Mrs. Wallace G. McDowell Mr. James L. McHugh & Ms. Rosa Lamareaux Mr. & Mrs. Tyrone S. Lloyd RADM Phillip F. McNall '53 Dr. & Mrs. Robert A. Mendelsohn Mr. & Mrs. Lawrence C. Miller Mr. William H. Miller, Jr. Mrs. Laurel R. Moreno Dr. & Mrs. Saulius Naujokaitis Mr. & Mrs. Steven Nemeroff Mr. & Mrs. Roy Nerenberg Mr. & Mrs. Ronald S. Newlan Mr. Christopher Nordeen Mrs. Isabelle T. O'Hearn Ms. Liberty Okulski Mr. & Mrs. Sean D. O'Neill Mr. William M. Orsinger Mr. & Mrs. Allan W. Ostar Mr. & Mrs. Kyung S. Park Mr. & Mrs. Gary M. Parsons Mrs. Nancy R. Pasternak Mr. & Mrs. Robert J. Pollicino Dr. & Mrs. Jeffrey Posnick Mr. & Mrs. Robert T. Pras Mr. & Mrs. Brent K. Pratt Mr. & Mrs. Andrew W. Prescott Dr. & Mrs. Leslie R. Pvenson Mr. & Mrs. Steve Redburn Mrs. Vivian B. Reuben Mr. & Mrs. William J. '61 Risio Mr. & Mrs. Jeffrey B. Robins Ms. Faith Robinson Dr. Sara Romeyn & Mr. Timothy G. Evans Dr. & Mrs. Roy Rosenthal Mr. J. Edward Rowley Mr. & Mrs. Pete T. Scamardo Mr. & Mrs. Joseph '83 Schiattareggia Mr. George Y. Schlosser '88 Mr. & Mrs. Martin D. Schneiderman Mr. & Mrs. David C. Schoen Mr. & Mrs. Glenn P. Schwitter, Sr. Mrs. Margaret Shannon The Thomas F. Shannon Foundation Ms. Dulcie-Ann S. Sherlock Mrs. Carlynn Silverman Mr. & Mrs. Thomas D. Silverstein Mr. & Mrs. Robert C. Simmers Mr. & Mrs. Andrew M. Smith Mr. & Mrs. Rodney A. Smith Mr. & Mrs. Bradley Sparks Mrs. Elyssa J. Speier Ms. Nancy L. Spencer & Mr. John Sandoval Mr. & Mrs. John R. Staffier Mr. & Mrs. Michael R. Steed Mr. & Mrs. Daniel Steinway Mr. Robert Stien '94

Mr. & Mrs. Don J. Lindler

Mr. & Mrs. Gregory S. Stuart The Honorable & Mrs. Scott W. Stucky Dr. & Mrs. Mark H. Sugar Mr. & Mrs. Thomas Sullivan Mr. & Mrs. David Takesuye Target Mr. & Mrs. Bradley Tavel Ms. Cheryl Terwilliger & Ms. Cathy Harris Ms. Robin Thomashauer & Mr. David Florin Mr. & Mrs. Kenneth Thompson Mr. & Mrs. Kevin P. Tighe Mr. & Mrs. Svetoslav Tintchev Mr. & Mrs. David J. Trone Mr. & Mrs. Neil W. Tyra Mr. & Mrs. Paul '79 Uhrig Mr. & Mrs. James F. Van Prooyen Mr. & Mrs. Robert F. Van Voorhees Mr. Robert K. VanHoek '73 Mr. Clinton A. Vince Dr. & Mrs. Chester Wagstaff Mr. & Mrs. Michael A. Wallace Cdr. & Mrs. Joseph W. '67 Wargo, Sr., USN (Ret.) Mr. Scott M. Watson Mr. John S. Weaver '51 Dr. Amy Weinberg & Dr. Norbert Hornstein Mr. & Mrs. Marvin B. Weiner Mr. & Mrs. Randy A. Weiss Dr. & Mrs. Lawrence Widerlite Mr. William Wieand & Mrs. Betsy Younkins Mr. James W. Wilcoxon Dr. & Mrs. Peter A. Winkelman Mr. & Mrs. Mike E. '84 Wittenburg Mr. & Mrs. Joseph G. Wolinsky BG Neil Wollman '68 Mr. & Mrs. Conrad W. '78 Wong Dr. & Mrs. Anthony P. Zavadil, III Mr. & Mrs. Jeffrey Zell JM Zell Partners, Ltd. Mr. & Mrs. Christopher S. Zourdos

7:1

Studentteacher ratio maintained with Annual Fund support

*Deceased

FALL-WINTER 2015 49

CURRENT PARENTS

The generosity of our parents provides the invaluable support that supplements annual tuition.

CLASS OF 2014 60% participation

Anonymous (2)

Mr. & Mrs. Fahir Atakoglu

Ms. Danielle B. Ayre

Dr. Edward M. Baker & Dr. Lucia S. Tsaoussi

Mr. & Mrs. Brian Barlia

Mr. & Mrs. Barry Bass

Mr. & Mrs. Bruce Bettigole

Ms. Yvette Buck

Mr. & Mrs. Patrick J. Caulfield

Mr. Michael W. Chellman & Ms. Suzanne Hayes

Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-Clayton

Mr. & Mrs. Dwayne K. Clayton Mr. & Mrs. Alan D. Cohen

Mr. David H. Cohen '87 & Mrs. Michelle R.

Cohen '87

Mr. & Mrs. Kevin S. Cosimano

Mr. John M. Engel, III & Ms. Ioana Hussiada

Mr. & Mrs. Hal Epstein

Mr. & Mrs. David Fink

Mr. & Mrs. Keith A. '80 Foerv

Dr. & Mrs. George A. Folsom

Mr. & Mrs. Fred Fried

Dr. & Mrs. Gary S. '79 Friedlander

Mr. Anthony Giles & Constance Giles, PhD

Ms. Nitanna Glenn-Irvin

Mr. & Mrs. Adam Greenberg

Mr. & Ms. Gregory M. Hansan

Mr. & Mrs. Mahyar Hashemzadeh

Ms. Darlene Haught

Mr. & Mrs. John E. Havas

Mr. Reginald T. Herron & Ms. Brigitte W. Johnson

Mr. & Mrs. Ernest Heymann

Mr. & Mrs. Michael Hoch

Mr. Xin Huang

Mr. & Mrs. Thierno Johnson

Mr. & Mrs. Richard Kay

Mr. & Mrs. Bruce Kelley

Ms. Lori Kimble

Dr. Ellen V. Krieger & Mr. Gary P. Ratner

Mr. & Mrs. Stefan H. Laetsch

Mr. & Mrs. Nicholas Lovegrove

Mr. & Mrs. James B. Martin

Mr. & Mrs. George P. Mavrikes

Mr. & Mrs. Gregory C. McCaffery

Mr. & Mrs. Keith McIntosh

Ms. Catherine A. McMahon

Mr. & Mrs. Daniel Melrod

Mr. & Mrs. Michael R. Micholas

Mr. & Mrs. Jason B. Mitchell

Mr. Joseph M. Oglander & Ms. Anne R. Schuyler

Mr. & Mrs. Scott Overall

Mr. & Mrs. L. Scott Peel

Mr. Stanley & Dr. Jennifer Porter

Mr. & Mrs. Michael Priddy

Ms. Alina L. Romanowski & Mr. William W. Matzelevich

Mr. & Mrs. Steven M. Rubin

Mr. & Mrs. Bruce Semple

Mr. & Mrs. Eric Siegel

Mr. & Mrs. James W. Smith, III

Ms. Lauren Stempler & Mr. Malcolm Catt

Mr. & Mrs. John Steren

Mr. Marc N. Steren '89 & Mrs. Stephanie Steren

The Honorable & Mrs. Scott W. Stucky Mr. Michael Sussman & Ms. Renee Licht Mrs. Linda Taylor Robinson & Mr. Derek

Robinson

Mr. & Mrs. Milton C. Theo

Mr. & Mrs. Paul* Thomas

Ms. Ashley Tong

Mr. & Mrs. David J. Trone

Dr. Monica Turner & Mr. Marcus Williams

Mr. & Mrs. Mark A. Weinberger

Dr. & Mrs. Lawrence Widerlite

CLASS OF 2015 62% participation

Anonymous (3)

Ms. Melissa Alpeter Blair

Mr. & Mrs. James A. Bair

Mr. & Mrs. L. Robert Blaine, Jr.

Mr. & Mrs. David T. '87 Blair

Ms. Claire Bloch & Mr. Geoffrey Griffis

Mr. & Mrs. Jeremy Brown

Ms. Cruzita Bryant

Ms. Cyndi R. Burrus-Shaw

Mr. & Ms. Ralph Cantral

Mr. & Ms. Robert Chan

Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-Clayton

Mr. & Mrs. William F. Clement

Mr. & Mrs. Maurice Cogdell

Mr. & Mrs. Charles Coleman

Ms. Toni D. Corbett & Mr. Robert Beach Dr. Frank S. Czerwiec & Dr. Sheri L.

Hamersley

Mr. & Mrs. Heinrod A. David

Ms. Christine deVries

Mr. Forouzan Ebrahimi-Qajar & Ms. Rokhsan

Mr. Jonathan K. Friedlander '82 & Mrs. Audrey G. Friedlander '86

Mr. Eric T. Frye & Ms. Irina Kichigina

The Honorable & Mrs. Douglas Gansler

Mr. Yonghong Gu & Mrs. Qin Xu

Mr. & Mrs. Jonathan '88 Halle

Ms. Darlene Haught

Mr. & Mrs. Michael Hoch

Mrs. Marcia C. Hodge

Mr. & Mrs. Lamont Hoffman

Mr. & Ms. Edwards Holliday

Dr. Marshall H. Kaplan & Mrs. Georgia M. Jeffs-Kaplan

Mr. & Mrs. Christopher A. Knopes

Mrs. Phyllis Lewis

Mr. Hong Wei Li & Ms. Lifen Xiang

Mr. & Mrs. Steven E. Mays

Mr. & Mrs. Duane C. McKnight

Dr. Marilyn & Mr. Romerio Moreno

Dr. IlSung Oh & Mrs. Kyoung Hee Moon

Mr. & Mrs. Michael R. Opsahl

Dr. & Mrs. Taiye Orimolade

Dr. & Mrs. John M. Petkevich

Mr. & Mrs. Richard Reneberg

Mrs. Mary Renkey & Mr. Zuard Renkey

Mr. & Mrs. Donald Roseen

Mr. & Mrs. Reza Salmasi

Mr. & Mrs. Richard A. Sauber

Mr. & Mrs. Roger Scheumann

Mr. & Mrs. Bruce Semple

Mr. & Mrs. Stuart Tauber Mr. & Ms. Evan Thompson

Ms. Susan Traver

Mr. & Ms. Robin M. Truitt

Mr. & Mrs. Darrien Tucker

Dr. Monica Turner & Mr. Marcus Williams

Mr. Jeffrey & Dr. Patricia Ulanet

Mr. Thomas Walsh, III & Ms. Kendall

Houghton Dr. Daniel Webster & Ms. Jessica Bernstein

Ms. Paige H. Wisdom

Mr. Jiang Wu & Ms. Min Ying Mr. & Mrs. Alan Zuckerman

CLASS OF 2016 62% participation

Anonymous (2)

Mr. & Mrs. David J. Andreadis

Mr. & Mrs. John Asher

Mr. & Mrs. Mason Barlow

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. Lanny Davis & Mrs. Carolyn Atwell-Davis

Mr. & Mrs. Edward P. Day

Mr. Matthew Eichner & Ms. Mary Ferranti

Mr. & Mrs. David A. Fishman

Ms. Rita Gerharz

Mr. & Mrs. Steven H. Goldberg

Mr. & Mrs. William Gosnell

Mr. & Mrs. Adam Greenberg Mr. Jonathan K. Friedlander '82 & Mrs. Audrey Mr. George Borden & Ms. Gina Maloney Mr. & Mrs. Phillip A. Gyau G. Friedlander '86 Mr. & Mrs. Kenneth R. Brodkowitz Mr. & Mrs. Fred Hashemi Dr. Sharon Fries-Britt & Dr. Ned Britt, Jr. Mr. & Mrs. Dwayne K. Clayton Mr. & Mrs. Ernest Heymann Mr. & Ms. David Frulla Mr. & Mrs. Charles Coleman Mr. & Mrs. Donnie V. Hinton Mrs. Nicole Geifman '89 & Mr. Jeffrey Mr. & Mrs. Cameron Conway Ms. Kristin Huffman & Mr. Robert Lotstein Geifman Mrs. Dana Davis-Mitchell Ms. Lori Kimble Ms. Suzanne Glassman & Dr. Bruce & Mr. James Mitchell, Jr. Dr. Ellen V. Krieger & Mr. Gary P. Ratner Glassman Mr. & Mrs. Steve Fairbanks The Honorable & Mrs. Theodore Kronmiller Mr. & Mrs. Thomas Greenawalt Dr. & Mrs. Irv Guterman Mr. & Mrs. Donnie Gross Mr. & Mrs. Michael B. Landow Mr. & Mrs. Steven Hersh Mr. & Mrs. John Lane Mr. & Mrs. John E. Gularson Mr. & Mrs. Ernest Heymann Mr. & Mrs. Dwain Ligon Ms. Alexa Halaby & Dr. Damian Alagia Mr. & Mrs. Bart Hosmer Mr. & Mrs. Jonathan '88 Halle Mr. Walter Jones & Dr. Angela Patterson Mr. Zijie Liu & Ms. Hua Yang Mr. Mingrong Lu & Mrs. Shaoqing Liu Mr. & Mrs. John E. Havas Professor Zaza Kavteladze Mr. & Mrs. John Markovs Mrs. Claudia B. Helmig '88 & Mr. Timothy & Mrs. Elena Volkova Mr. & Mrs. James B. Martin Mr. & Mrs. Richard Kay Mr. & Mrs. Walter L. Matthews Mr. & Mrs. Bart Hosmer Mr. & Mrs. Lamar Mayo Mr. & Mrs. Lee Jarmon, Sr. Mr. & Mrs. Keith McIntosh Mr. & Mrs. Keith McIntosh Mr. & Mrs. James McIntyre Mr. & Mrs. Michael Jones Mr. & Mrs. James McIntyre Mr. & Mrs. Daniel Melrod Ms. Amy Kaslow & Mr. Richard Rosetti Mr. & Mrs. Duane C. McKnight Mr. & Mrs. Michael R. Micholas Ms. Katharine Latimer & Mr. Richard Slaten Mr. & Mrs. Matthew Melnick Ms. Cindy Nachman-Senders Mr. & Mrs. Don Moran Ms. Marisa M. Leasure '84 Mr. & Mrs. Mark Morris Mr. Ted F. Leasure '84 Dr. Chuck Nwosu & Mrs. Pauletta Rowser-Mr. & Mrs. Scott Overall Mrs. Phyllis Lewis Nwosu Mr. Robert J. Linehan & Ms. Claudia M. Meer Dr. IlSung Oh & Mrs. Kyoung Hee Moon Mr. & Mrs. Douglas Parker Mr. & Mrs. L. Scott Peel Mr. & Mrs. Tyrone S. Lloyd Mr. Stanley & Dr. Jennifer Porter Mr. Timothy C. Peterson & Ms. Audrey F. Mr. William Maddox & Ms. Pamela Hazen Mr. & Mrs. Marvin Rabovsky Feffer Mr. & Mrs. George P. Mavrikes Mr. & Mrs. Michael Ravitch Dr. & Mrs. John M. Petkevich Mr. & Mrs. David D. McCready Dr. Sara Romeyn & Mr. Timothy G. Evans Dr. Burt Pina & Mrs. Sandra E. Seaton-Pina Mr. & Mrs. David Sanders Mr. & Mrs. Matthew Melnick Mr. & Mrs. Michael Priddy Dr. Sara Miles & Mr. Steven Miles Mr. & Mrs. Jim Schumacher Dr. & Mrs. Michael Ribera Mrs. Abby S. Moffat Mr. William B. Schwartz & Mrs. Lorraine H. Dr. Lauren Rubenstein & Mr. Steven G. Mr. & Mrs. Oscar Monincx Shapiro Ms. Stephanie Nashman & Mr. Adam Chmara Mr. David L. Schwartzberg '88 & Mrs. Brandi Mr. & Mrs. Rory Schick Mr. & Mrs. Charles K. Nulsen, III Schwartzberg Mr. & Mrs. Neal Simon Mr. & Mrs. Scott Overall Mr. & Mrs. James W. Smith, III Mr. & Mrs. Scott Snowberger Mr. Andrew Pitzer Dr. Antonio Spilimbergo & Ms. Gloria Quevedo Mr. & Mrs. David Steel Mr. & Mrs. Anthony Psacharopoulos Mr. & Mrs. Reid Suplee, Jr. Mr. Richard A. Stein Mr. & Mrs. Randy Reiner Ms. Susan Traver Mr. & Mrs. John Sunter Mrs. Mary Renkey & Mr. Zuard Renkey Mr. & Ms. Michael Vardi Mr. Scott Vincent & Ms. Amy Bauer Dr. & Mrs. Michael Ribera Mr. & Mrs. Joseph Walsh Mr. & Mrs. Mark A. Weinberger Mr. Thomas Walsh, III & Ms. Kendall Houghton Ms. Hilary Rosen Mr. & Mrs. Richard Rudman Mr. & Mrs. Marcellus Wright Mr. & Mrs. Mark A. Weinberger Mr. Hua Yu & Ms. Xiaodong Xu Mr. Layn Saint-Louis & Dr. Renette Belizaire Mr. & Mrs. John Whatley Mrs. Qing Zhou & Mr. HongJia Wang Dr. & Mrs. Jay Samuels Dr. & Mrs. Albert Zeufack Dr. & Mrs. Ali Sarkarzadeh Mr. & Mrs. David Zolet **CLASS OF 2017** Mr. & Mrs. Christopher Shorb Mr. & Mrs. Eric Siegel 65% participation **CLASS OF 2019** Mr. Shamsher Singh & Ms. Carol Mitchell 62% participation Mr. & Mrs. Olatunji Akiwowo Dr. Robert Sprinkle & Dr. Ann Johnson Ms. Melissa Alpeter Blair Mr. & Mrs. Reid Suplee, Jr. Anonymous (1) Ms. Alexandra Acosta & Mr. James Losey Mr. & Mrs. David J. Andreadis Mr. & Mrs. Milton C. Theo Dr. & Mrs. Duruhan Badraslioglu Mr. & Ms. Evan Thompson Mrs. Virginie Antoine-Pompey & Mr. Kevin Mr. & Mrs. Thomas J. Baltimore, Jr. Mr. & Mrs. James B. Trimble Mr. & Mrs. Barry Bass Mr. & Mrs. Joseph Trippi Mr. & Mrs. Avi Benaim Mr. & Mrs. John Baumgardner Mr. Cheng Wang & Mrs. Hui You Ms. Caryn L. Boyd & Mr. Anthony Dorsey Mr. & Mrs. Guolin Wang Ms. Kelly Baxter & Mr. Ned Wheeler Ms. Brooke Byers & Mr. Eugene Goldman, Esq. Mr. & Mrs. Aric Caplan Mr. & Mrs. Andrew L. '86 Blair Mr. & Mrs. Geoffrey Whittleton Mr. & Mrs. David T. '87 Blair Mr. & Mrs. Kerry Wisnosky Mr. & Mrs. William F. Clement Mr. & Mrs. Edward P. Day Mr. & Mrs. Kevin D. Braun Mrs. Mary Wurie & Mr. Ahmed Seray-Wurie Mr. & Mrs. Chris Brown Mr. & Mrs. Raymond K. Zigah Mr. & Mrs. Tony Everett Mr. & Mrs. Frank Campbell Mr. & Mrs. Alan Zuckerman Mr. & Mrs. David Fink Mr. & Mrs. Aric Caplan Mr. & Mrs. Todd Foreman Mr. & Mrs. John Carls **CLASS OF 2018** Ms. Talia U. Fox Mr. & Mrs. Maurice Cogdell Dr. & Mrs. Gary S. '79 Friedlander 72% participation Mr. & Mrs. Bart Frohn Mr. & Mrs. Craig Cohen Dr. & Mrs. Joseph Conrad, III Mr. & Mrs. Misbah Ahdab Mr. & Mrs. Alexander Gilbert Mr. Stephen Dunwell Ms. Melissa Alpeter Blair Ms. Zane Gray Mr. & Mrs. Carlos Elhom, Sr. Ms. Nancy Berkowitz Mr. & Mrs. Thomas Greenawalt

FALL-WINTER 2015

Mr. & Mrs. David T. '87 Blair

Mr. & Mrs. Adam Greenberg

Mr. & Mrs. Michael Hoch

Mr. & Mrs. Philip G. Feigen

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

Mr. & Mrs. Dwain Ligon

Mrs. Maureen Martin & Dr. David Martin

Mr. & Mrs. Oscar Monincx

Ms. Susan K. Neely

Mr. & Mrs. Anthony Psacharopoulos

Ms. Kathleen Sears

Mr. & Mrs. Neal Simon

Mrs. Linda Taylor Robinson & Mr. Derek Robinson

Mr. & Mrs. Kerry Wisnosky

Mrs. Tina Zazaris-Davis & Dr. Barry Davis

Dr. & Mrs. Albert Zeufack

CLASS OF 2020 68% participation

Mr. & Mrs. Jeffrey M. Bellistri

Mr. & Mrs. Darren Bernstein

Mr. & Mrs. Andrew L. '86 Blair

Mr. & Mrs. Kevin D. Braun

Mr. & Mrs. Chris Brown

Ms. Cyndi R. Burrus-Shaw

Mr. & Mrs. Patrick J. Caulfield

Mr. & Mrs. Jeffrey C. Cohen

Ms. Toni D. Corbett & Mr. Robert Beach

Mr. Stephen Dunwell

Mr. & Mrs. Andrew P. Dyer, Sr.

Mr. John M. Engel, III & Ms. Ioana Hussiada

Mrs. Maria Ferris

Mr. & Mrs. Steven H. Goldberg

Mr. & Mrs. John E. Gularson

Mrs. Claudia B. Helmig '88 & Mr. Timothy Helmig

Mr. & Mrs. Steven Hersh

Mr. & Ms. Mark Hollars

Ms. & Mr. Elizabeth B. Jacobi

Mrs. Karen Johnson-Norman & Mr. Percy

Mr. Walter Jones & Dr. Angela Patterson

Mr. & Mrs. Allen Kabiri

Mr. & Mrs. Christopher Martin

Mr. & Mrs. Oscar Monincx

Mr. & Mrs. Ronald Moore

Ms. Cindy Nachman-Senders

Ms. Stephanie Nashman & Mr. Adam Chmara

Mrs. Nina K. Price '87 & Mr. Tilghman Price

Mr. & Mrs. Roy Rodman

Mr. & Mrs. Joel Ruderman

Mr. & Mrs. Joseph Schuble

Mr. & Mrs. Jim Schumacher

Mr. & Mrs. Jeffrey Shockey

Mr. Marc N. Steren '89 & Mrs. Stephanie

Mr. Jeffrey & Dr. Patricia Ulanet

Mr. & Ms. Michael Vardi

Dr. & Mrs. Leith Wain

Mr. & Mrs. William Walker

Ms. lovce L. Williams

Mr. & Mrs. Blair Willing

CLASS OF 2021 85% participation

Mr. & Mrs. David J. Andreadis

Ms. Nancy Berkowitz

Mr. & Mrs. Brett Bernstein

Mr. Reginald T. Herron & Ms. Brigitte W. Johnson

Mr. & Ms. Mark Hollars

Mr. & Mrs. William E. Houston

Mr. & Mrs. Kent LaMotta

Mr. & Mrs. Philip J. Lombardo, Jr.

Mr. & Mrs. David Maged

Dr. Chuck Nwosu & Mrs. Pauletta Rowser-Nwosu

Mr. & Mrs. Joel Poretsky

Mr. & Mrs. Michael Priddy

Mr. & Mrs. Tracy Proctor, Sr.

Dr. & Mrs. Jay Samuels

Mr. & Mrs. David Sanders

Mr. & Mrs. Neal Simon

Dr. Antonio Spilimbergo & Ms. Gloria

Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson

Mr. Matt Zimmer & Ms. Devin Cheema

CLASS OF 2022 68% participation

Mr. & Mrs. Glen Berman

Mr. & Mrs. Darren Bernstein

Mr. & Mrs. Karl W. Christensen

Mr. & Mrs. Jeffrey C. Cohen

Mr. & Mrs. Daniel M. Hays

Mrs. Claudia B. Helmig '88 & Mr. Timothy

Dr. Karen & Mr. Kevin Lewis

Ms. Stephanie Mayer-Sattin

Mr. & Mrs. Oscar Mekhaya

Dr. IlSung Oh & Mrs. Kyoung Hee Moon

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 83% of Participation

Mr. & Mrs. Michael Hoch

Mrs. Karen Johnson-Norman & Mr. Percy Norman

Mr. & Mrs. Kent LaMotta

Mr. Matthew A. Metro '92 & Mrs. Laura

Mrs. Shannon P. Rosoff '92 & Mr. Laurence D. Rosoff

Mr. & Mrs. Sam Rubenstein

Mr. & Mrs. Jim Schumacher

Mr. Marc N. Steren '89 & Mrs. Stephanie

Mr. & Mrs. Petar Stojkovic

Mr. Matt Zimmer & Ms. Devin Cheema

CLASS OF 2024 91% of Participation

Mr. & Mrs. Brett Bernstein

Mr. & Mrs. Joe Gawronski

Mr. & Ms. Steve Gluckman

Dr. Karen & Mr. Kevin Lewis

Mr. & Mrs. Bijan Manesh

Mrs. Maureen Martin & Dr. David Martin

Mr. & Mrs. E. Stuart Parker

Ms. Audrey M. Sugimura & Mr. Brian E. Ferguson

Mr. & Mrs. Kerry Wisnosky

Mr. & Mrs. Raymond K. Zigah

т8

Number of different sports offered thanks to **Annual Fund** support

*Deceased

ALUMNI

Throughout the years, we are as grateful and proud of our alumni as we are our current students and their families.

Class of 1939

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

Class of 1943

Mr. Irwin N. Duncan

Class of 1945

Capt. John H. Brick, USN (Ret.) Capt. William H. Hamilton, Jr.

Class of 1946

Col. Joseph T. Griffin, Jr., USA (Ret.) Mr. John A. Sivright

Class of 1947

Mr. Robert M. Kleinknecht

Class of 1949

Mr. Carl S. Gewirz

Class of 1952

Mr. Richard S. Varney

Class of 1953

Mr. Howard H. Harrigan Col. Jerry K. Patterson (RET)

Class of 1954

Mr. Lawrence H. Bullis Mr. Homer B. Jenkins, III Mr. Richard V. Mattingly, Jr. Capt. Jack R. Nicholas, Jr. Mr. Mark J. Ratner

Class of 1955

Mr. Richard M. Mabry

Class of 1956

Mr. Robert C. Harrison

Class of 1957

Mr. John O. Bennett

Class of 1958

Mr. Robert H. Coleman Mr. Thomas C. Lofton, Jr.

Class of 1960

Mr. Barry S. Cohen Dr. Allen A. Nimetz

Class of 1961

Mr. Robert W. Stocker II

Class of 1962

Mr. Howard Humphries Mr. James D. Swinson

Class of 1963

Mr. C. Dean Sclavounos

Class of 1964

Dr. Michael J. Bresler Mr. Paul J. Monk Mr. Wes Sage

Class of 1966

Mr. Andrew V. Marusak, III

Class of 1967

Cdr. Joseph W. Wargo, Sr., USN (Ret.)

Class of 1968

Mr. Dudley C. Dworken Mr. Andrew R. Farthing

Class of 1969

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

Class of 1970

Mr. Richard A. Armstrong, Jr.

Class of 1971

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

Class of 1973

Mr. Christian R. Beers Mr. Timothy J. Bolger Mr. Robert K. VanHoek

Class of 1974

Mr. Douglas P. McDaniel Mr. Carl E. Taylor

Class of 1975

Cdr. John H. Spiller, III, USN

Class of 1978

Mr. Anthony J. Lynch Col. M. S. Tuomey, USAR

Class of 1979

Mr. John A. Chase, Jr. Dr. Gary S. Friedlander

Class of 1980

Mr. Keith A. Foery

Class of 1981

Mr. James E. Hurson

Class of 1982

Mr. Jonathan K. Friedlander

Class of 1983

Mrs. Cynthia Bullis Vasco Mrs. Julie A. Coan Class of 1984

Mr. Lenny H. Bernstein Ms. Marisa M. Leasure Mr. Ted F. Leasure Mr. Peter M. Manos Mr. Kevin Vasco

Class of 1986

Mr. Andrew L. Blair Mrs. Audrey G. Friedlander

Class of 1987

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

Class of 1988

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

Class of 1989

Mrs. Nicole Geifman Mr. Jon Isaacson Mrs. Abigail F. Pensky Dr. Jonathan M. Sherman Mr. Marc N. Steren

Class of 1990

Ms. Marnie L. Abramson

Class of 1992

Ms. Stephanie M. Graver Mr. Matthew A. Metro Mrs. Shannon P. Rosoff

Class of 1993

Ms. Kira R. Orr

Class of 1995

Mr. Seth Goodman Mrs. Lauren Resnick

Class of 1997

Mrs. Molly D. Herman

Class of 1998

Mr. John J. Hull Dr. Jason Katzen Mr. Brian Lavin Mrs. Shannon Ryan Crain Mr. John Simpson Mr. Carl E. Tugberk

As a Lifer, giving to Bullis is important to me because of everything I gained during those ten years. No other community more accurately reflects who I am today! I truly believe in the School's leadership going forward—the future is exciting for Bullis.

Grant Hollingsworth '04

Class of 1999

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

Class of 2000

Mr. Tom D. Cowles Mr. Adam R. Janowitz Mrs. Ashley C. Koenig Mr. Andrew W. Prescott, III Mrs. Lindsey B. Simpson

Class of 2001

Mr. David S. Copeland Mr. Greg Hollingsworth Mrs. Tara S. Parra Mr. Peter C. Winkelman

Class of 2002

Mr. Ross W. Koenig Mr. Kevin Thompson Mr. Vladimir Tintchev Ms. Nazanin Ziaee

Class of 2003

Mr. Josh Basile Mr. Richard W. Camp Mr. Peter Han Mr. Joshua Posnick Mr. Gregory Stuart

Class of 2004

Mr. Craig Aronoff Mr. Paul Davis Mr. Grant Hollingsworth Ms. Mackenzie Staffier

Class of 2005

Mr. Jordan Burke Ms. Maire O'Neill

Class of 2006

Mr. Andrew Banadda Mr. Keith Cohen Mr. Joshua Ein Mr. Hunter Gosnell Mr. Zack Harwood Ms. Claire Olszewski Ms. Allison Scheurer Mr. Svetlin Tintchev

Class of 2007

Mr. Brandon F. Allen Mr. Shaun R. Crow Mr. Jesse Overall

Class 2008

Mr. Bradley Bobrow Mr. David Posnick Mr. Gabriel Raskas Mr. Brian Will

Class of 2009

Mr. Michael Allen Mr. Sean Kirby-Smith Mr. Justin B. Nemeroff

Class of 2010

Mr. Robert Abbott Mr. Spencer D. Brodsky Mr. Robert M. Fleming

Ms. Kristen Heald Mr. Jeffrey A. Kimm Mr. Blake Richman

Class of 2011

Ms. Kelly Kleifges Ms. Catherine McCaffery Mr. Jordan Schuble Ms. Meredith Swagart

Class of 2012

Mr. Alexander Fishman Mr. Jordan Friedlander Mr. Matthew Opsahl Ms. Camila Uechi Mr. Daniel Zolet

Class of 2012

Mr. Jake B. Abelman Mr. Tyler A. Allen Mr. Nicholas Barpoulis Ms. Dana B. Daniels Mr. Jonathan Dyer Mr. George V. Fleming Ms. Kristina Frye Ms. Brooke Gutschick Mr. Alexander Herbets Ms. Ga Yeong Kim Mr. Kyle Nemeroff Mr. Jaikrishan Paton Mr. Justin Schuble Mr. Alexander Siegel Mr. Zhengyang Zhao

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. Mr. & Mrs. Glen I. Burke Mr. & Mrs. John M. Camp, III Mr. & Mrs. George Carras Mr. Alcide B. Clayton & Dr. Aprile L. Pilon-

Mr. Barry S. Cohen '61 & Mrs. Marlene Cohen

Dr. & Mrs. Dennis Conrad

Mr. & Mrs. M. S. Copeland Dr. & Mrs. William Dahut, Jr.

Ms. Diana Daniels

Mr. & Mrs. Barry Dickstein Mrs. Deborah Donoghue Mr. & Mrs. Bruce Downey

Mr. Dudley C. Dworken '68 & Mrs. Karen D.

Mr. & Mrs. Robert V. Fleming, II

Mr. & Mrs. Esty Foster

Mr. Jerome Friedlander Mr. & Mrs. John W. Gosnell

Mr. & Mrs. Michael J. Hanley

Mr. & Mrs. John A. Harris Mr. & Mrs. John E. Havas

Mr. Richard W. Hayman '63 & Mrs. Carolyn H. Hayman

Mr. & Mrs. Timothy C. Hester

Mr. & Mrs. Stephen W. Holderness, Jr.

Mr. & Mrs. Joe G. Hollingsworth

Mr. & Mrs. James Hunter

Mr. & Mrs. William S. Janes

Mr. & Mrs. Richard H. Kelly

Dr. & Mrs. Neil King

Mr. & Mrs. Jeffrey A. Kittel

Mr. & Mrs. Robert L. Koenig

Mr. & Mrs. Bruce Kogod

Mr. JP Lavalleye & Mrs. Lesley Lavalleye

Mr. David M. Leahy

Mr. & Mrs. Frank W. Lumpkin

Mr. & Mrs. Frank E. Mars

Mr. Andrew V. Marusak, III '66

Mr. & Mrs. Robert G. Mayers

Mr. Douglas P. McDaniel '74 & Mrs. Mary E. McDaniel

Mr. & Mrs. Alan L. Meltzer

Mr. & Mrs. Steven Metz

Mr. & Mrs. Lawrence K. Miles, Sr.

Mr. & Mrs. Steven Nemeroff Mr. Christopher Nordeen

Mr. & Mrs. Sean D. O'Neill

Mr. & Mrs. Scott Overall

Dr. & Mrs. Franklin Polun

Col. & Mrs. Davis M. Richardson

Mr. E. R. Russell, Jr. '69 & Mrs. Patricia K. Russell

Mr. & Mrs. John M. Scheurer

Mr. & Mrs. David C. Schoen

Mr. & Mrs. Lee Siegel

Mr. John Simpson & Ms. Rachel Adler

Mr. & Mrs. John R. Staffier Mr. & Mrs. Joseph Stoner

Mr. & Mrs. Robert Sturges

Mr. & Mrs. Donald E. Swagart, Jr.

Mrs. Stella Tshontikidis

Ms. Maria G. Uechi & Mr. Luis A. Uechi

Mr. & Mrs. Dell D. Warren, Jr.

т6

Total number of blended learning classes Bullis offers thanks to Annual Fund support

We have an inherent responsibility to support the Herculean effort, time, commitment and sacrifices of the extraordinary Bullis staff, who prepare the students to assume difference-making citizenship roles in this challenging world community.

—General & Mrs. Harvey D. Williams, grandparents to Mark Williams '20

GRANDPARENTS

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

Mrs. Cecelia Alexander

Mr. & Mrs. Herbert J. Alleman

Ms. Edna Becton-Pittmon

Ms. Eva Bernstein

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

Mrs. Iona Bullock

Mr. & Mrs. Lewis Citren

Mr. Barry S. Cohen '61 & Mrs. Marlene Cohen

Mr. & Mrs. Jerome Countee, Sr.

Mr. & Mrs. Walter M. Davis

Mr. & Mrs. Charles Day

Mr. Armond J. Farrar

Mrs. Nancy S. Ferris

Mr. & Mrs. Cary Fishman

Mr. Jerome Friedlander

Mr. & Mrs. Henry H. Goldberg

Mr. & Mrs. Raymond Greenberg

Mr. & Mrs. Steve Gross

Mr. & Mrs. Warren Halle

Mr. & Mrs. John A. Harris

Mr. & Mrs. John Hosmer

Mr. James H. Lemon, Jr.

Mr. & Mrs. Bob Mallet

Mr. & Mrs. Robert G. Mayers

Mr. & Mrs. Marvin H. McIntyre

Mrs. Gladys Meer

Mr. & Mrs. Edward Merlis

Mr. & Mrs. Richard Micholas

Mr. & Mrs. Austin Mittler

Ambassador & Mrs. Jay P. Moffat, Jr.

Mr. & Mrs. Wendell Mohr

Mr. & Mrs. David Nachman

Mrs. Marilyn Neely

Mr. & Mrs. Ronald F. Paulson

Mr. & Mrs. Michael B. Peacock

Dr. & Mrs. Jacob Peterson

Mrs. Carolee Priddy

Ms. Susan C. Reed

Dr. & Mrs. Norman Rich

Mr. & Mrs. Harvey Rucker

Mr. & Mrs. Alan Samuels

Mr. & Mrs. Gerald H. Schaeffer

Mrs. Dale Schuble

Mr. & Mrs. Melvin Schwartz

LT. COL. & Mrs. Gary Shockey

Dr. & Mrs. Howard Silby

Mrs. Diana Davis Spencer

The Honorable & Mrs. Ralph G. Thompson

Mrs. Gladys Tillman

Dr. & Mrs. Lowell Weiss

Mr. & Mrs. Gerald L. Werner

Mr. & Mrs. Thomas Whittleton

Major General & Mrs. Harvey D. Williams

Mr. & Mrs. Morly Zetlin

FACULTY & STAFF

We recognize those who have so generously contributed to the School, extending themselves beyond their day-to-day work to support the education of our students. For 2013-2014, 100% of Faculty and Staff made gifts to the Annual Fund, a new record for participation. THANK YOU!

Mr. Carlos Acha

Mrs. Margaret G. Andreadis Dr. Duruhan Badraslioglu

Mr. Pedro Balarezo Ms. Kily L. Battista Mrs. Evelyn W. Beckman

Mr. Jeffrey M. Bellistri Ms. Victoria Benson Dr. Gerald Boarman Mrs. Julie Booth

Mr. Chris Brown

Mary Frances Bryja, PhD

Mary Frances Bryja, F Mr. David Buerger Mr. Robert Butland Mr. Flavio Campos Mr. Daniel Carelli

Ms. Molly Chehak Mr. Michael W. Chellman

Mr. Patrick Cilento Mr. Jessie Clancey Mrs. Carolyn Cohen

Mr. Mark Colburn & Ms. Joy Foust Colburn

Mrs. Carol Conrad Mr. Corwith Cramer Mrs. Rudith Cruz Mr. Donrole Cyprien Mrs. Faith Darling Ms. Samantha Davis Mr. Edward J. Dayhoff

Mr. Andrew C. Delinsky & Mrs. Julie Delinsky

Mr. James Dickie

Mrs. Deborah Donoghue

Mr. Scott Douglass & Mrs. Suzanne Douglass

Mr. Pierre Duliepre
Mrs. Doan Duong
Mr. Jason M. Eist
Mr. Ali Elias
Mrs. Patt Ferrara
Mrs. Patti Foreman
Mr. Esty Foster

Mr. Esty Foster
Ms. Jennifer Frey
Ms. Rita Gerharz
Mrs. Janet Gerson
Dr. Constance Giles
Ms. Lily E. Gillett
Ms. Stefanie L. Gogerty

Mr. Nathan Gordon Mr. Mark Gosselin Ms. Lisa Gray

Mr. Richard P. Green Mr. Stephen Grubb Mr. Nicholas Haggins Ms. Jennifer Hale

Ms. Lisa Handelman Mr. Timothy R. Hanson Mrs. Carolyn Hasfurter

Ms. Darlene Haught

Mrs. Anita Havas

Ms. Laura Heninger

Ms. Alana Hill

Mr. Mark Hollars & Mrs. Tracy Hollars

Mrs. Anita Homan
Mrs. Kerry R. Hosmer
Mr. Sakhawat Hossain
Mrs. Jennifer Houston
Mr. Glenn Hunter
Mrs. Katrina Hunter
Mr. Ahmed Husen
Ms. Elizabeth B. Jacobi

Ms. Gloria Jandres
Mr. Charles Johnson
Mr. George Johnson
Mrs. Debra Joram
Mrs. Ani Kazanjian Law

Ms. Elizabeth Kelly Mr. Jason Kezmarsky Mr. John Kinder Mrs. Susan King Ms. Shirley Kirkwood Mrs. Lynn C. Kittel Mr. Brad Kosegarten

Mr. Daniel LaChina

Mr. Bruce Kellev

Ms. Sonam Lhaki

Mrs. Kathleen Lloyd & Mr. Tyrone S. Lloyd

Mrs. Amanda C. Lombardo Mr. William Long Ms. Emily Lugo Faber Ms. Cathy Lymon Mr. Drew Martin

Mrs. Maureen Martin Ms. Danielle Martyn

Mr. Andrew V. Marusak, III '66

Mrs. Wendy Matuszky Mr. Chip Maust

ivii. Criip iviaust

Ms. Stephanie Mayer-Sattin

Mrs. Louann Mayers
Mr. Todd McCreight
Mr. Gualberto Mendez
Mr. Christopher P. Miller
Mrs. Rachel Moore
Dr. Marilyn Moreno
Ms. Louisa Morris
Ms. Ann Murtaugh
Ms. Rachel Newman
Ms. Katherine V. Offutt

Ms. Liberty Okulski Mrs. Jennifer Hayman Okun '99

Mrs. Deborah B. O'Neill Ms. Maire O'Neill '05 Ms. Kira R. Orr '93 Mrs. Xiumin Overall Mr. Andres R. Parra '99 Mr. Robert Peard Mr. Fritz Pierre-Louis

Mr. Robert J. Pollicino Mrs. Harriet Polun

Ms. Kathryn Powell

Ms. Catherine E. Ramella '99

Mr. David Reed Dr. J. Michael Reidy Mr. Alexander Reinhardt Mr. Moises Reyes

Mr. Mark Riffee Dr. Sara Romeyn

Ms. Meghan Louise Rose

Ms. Stacey Roshan Mr. Michael Salmon Mrs. Patricia Semple Ms. Emily Simpson

Mr. Timothy D. Simpson Mr. Mark B. Smith Ms. Bernice Sparrow

Mr. Nathan Stanford Mr. Marc N. Steren '89 Mr. Frazier Stowers Mrs. Kendall F. Strickler

Mrs. Wendy Sturges Ms. Joanne Szadkowski Mr. Joseph R. Teets Dr. Daniel TerBush Ms. Cheryl Terwilliger Mr. Wannawut Thienhom

Mrs. Maria Thomas Ms. Maria G. Uechi Mr. Joseph Van Meter

Ms. Lisa Vardi

Mrs. Marcela Velikovsky Ms. Hilary A. Vellenga Ms. Sherri A. Watkins Mrs. Betsey Waugh Mr. Bryan G. Whitford

Ms. Dorothy Yen Mrs. Tina Zazaris-Davis Mr. Matt Zimmer

Ms. Laura E. Wolf

Mrs. Susie Zimmermann

FALL-WINTER 2015 57

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 Stanford '16 and Sydnae '19 Becton

Ms. Edna Becton-Pittmon

In honor of Lane Blair '20

Mr. and Mrs. Ronald F. Paulson

In honor of Lauren '15 and Benjamin '17 Halle

Mr. and Mrs. Warren Halle

In honor of Matthew Linehan '17

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

In honor of Jackson '16 and Sophie '18 McIntyre and Caitlin McMahon '14

Mr. and Mrs. Marvin H. McIntyre

In honor of Jordan '11, Justin '13 and Jessica '19 Schuble

Mrs. Dale Schuble

FRIENDS

Bullis appreciates the support of our many friends.

Anonymous

Mr. & Mrs. S. E. Bissey

 $\mathsf{Mr.} \; \& \; \mathsf{Mrs.} \; \mathsf{Terry} \; \mathsf{D.} \; \mathsf{Blanton}$

Mr. & Mrs. Guy A. Bramble

Mr. & Mrs. Kenneth R. Brodkowitz

Dr. Inder Chawla

Mr. Geider Chen

Mr. & Mrs. Anatolio B. Cruz

Mrs. Elizabeth Farr

Ms. Sheila M. Feinberg

Mr. & Mrs. Phillip A. Gyau

Mr. & Mrs. David H. Hillman

Dr. Tony Hsu & Dr. Nancy Hsu

Mr. Mark James

Mr. & Mrs. Michael Kelly

Ms. Helen G. Kirsch

Mr. John Klein

Mr. Kin W. Lee & Mrs. Wei Q. Lee

Ms. Natasha M. Nazareth

Mr. & Mrs. Mark E. Plotkin

Ms. Darlene Reed

Mr. & Mrs. David C. Schoen

Mrs. Caroline Silby & Mr. Larry Hinz

Ms. Yolanda T. Singer

Mr. & Mrs. Donald B. Susswein

Mr. & Mrs. Edward J. Tafoya

Mr. & Mrs. Mark D. Villee

Ms. Caroline R. Walsh

Mr. & Mrs. John M. Watt

Mr. & Mrs. Tom Waugh

40

Number of Middle and Upper School clubs that help students to develop leadership skills

CAPITAL/RESTRICTED

We recognize the many families, friends and companies that have generously donated and supported the capital/restricted projects on campus.

\$50,000+

Mr. & Mrs. Henry H. Goldberg

\$20,000+

Myra Reinhard Family Foundation Mr. & Mrs. Neil Reinhard

\$10,000+

Total Wine & More Mr. & Mrs. David J. Trone

The Children's Charities Foundation, Inc. Ms. Xiaomei Zhang

\$1,000+

Anonymous Beach Ball Classic

Mr. & Mrs. Andrew L. '86 Blair Convergent Wealth Advisors Mr. & Mrs. M. S. Copeland Mr. & Mrs. David Fink

Flagship, Inc.

Mr. & Mrs. Fred Fried

Mr. Richard W. Hayman '63 & Mrs. Carolyn H. Hayman

Mr. & Mrs. Donnie V. Hinton

Ms. Amy Kaslow & Mr. Richard Rosetti

Mr. & Mrs. Bruce Kogod Loudoun Triple Threat

Mr. & Mrs. Steven Metz

Mr. & Mrs. Michael R. Micholas The Trustees of the Rockville Academy The William H. Price, Jr. Family Trust

Mr. & Mrs. Charles Vinal Mr. Taofeng Wang

Watkins Meegan

Mr. & Mrs. Mark A. Weinberger Dr. & Mrs. Lawrence Widerlite

\$500+

Bella Plastic Surgery LLC Coakley Williams Construction, Inc. Mr. & Mrs. Adam Greenberg Highline Wealth Management Mr. & Mrs. David H. Hillman Mr. Greg Hollingsworth '01 Kamis Professional Staffing LLC Dr. & Mrs. Neil King King Automotive Group Mr. Ted Patch & Ms. Tracey Smith Dr. & Mrs. John M. Petkevich Potomac Pizza and Potomac Village Deli

Up to \$499

Mr. Brandon F. Allen '07 Mr. Michael Allen '09 Mr. Richard A. Armstrong, Jr. '70 Mr. Craig Aronoff '04

Mr. & Mrs. Thomas J. Baltimore, Jr.

Baltimore Lacrosse Club

Mr. Josh Basile '03

Mr. & Mrs. Terry D. Blanton

Mr. Bradley Bobrow '08

Mr. & Mrs. Glen I. Burke

Carls Masonry Unlimited Inc

Mr. Keith Cohen '06

Coleman Power Sports

Mr. & Mrs. Kevin S. Cosimano

Mr. Tom D. Cowles 'oo

Mr. Shaun R. Crow '07

Mr. Paul Davis '04

Mr. & Mrs. Barry Dickstein

Mr. & Mrs. Bruce Downey

Mr. Joshua Ein '06

First Clinic LLC

Mr. & Mrs. David A. Fishman

Mr. & Mrs. Robert V. Fleming, II

Mr. & Mrs. John Forrest

Mr. Hunter Gosnell '06

Mr. & Mrs. William Gosnell

Mr. & Mrs. Jonathan '88 Halle

Mr. Zack Harwood '06

Mr. Reginald T. Herron & Ms. Brigitte W. Johnson

Mr. Grant Hollingsworth '04

Dr. Tony Hsu & Dr. Nancy Hsu

Mr. & Mrs. Glenn Hunter

Mr. & Mrs. Barrington Jackson

Mr. Adam R. Janowitz '00

Mr. & Mrs. Bruce Kelley

Mr. & Mrs. Michael Kelly

King Chiropractic

Mr. Sean Kirby-Smith '09

Mr. John Klein

Mr. Ross W. Koenig '02 & Mrs. Ashley C.

Ms. Katharine Latimer & Mr. Richard Slaten

Mr. Brian Lavin '98 & Mrs. Leah Lavin

Mr. & Mrs. John Lee

Mr. & Mrs. Jim Link

Mr. & Mrs. Nicholas Lovegrove

Mr. & Mrs. John Markovs

Mr. Andrew V. Marusak, III '66

Mr. & Mrs. David D. McCready

Mr. & Mrs. Duane C. McKnight

Mr. & Mrs. Matthew Melnick

Ms. Cindy Nachman-Senders

Mr. Justin B. Nemeroff '09

Ms. Crystal F. Newman

Mr. & Mrs. Michael R. Opsahl

Mr. David Posnick '08

Mr. Joshua Posnick '03

Potomac Day Spa and Acne Center Inc.

Mr. Andrew W. Prescott, III '00

Ms. Alina L. Romanowski & Mr. William W. Matzelevich

Mr. & Mrs. Rory Schick

Mr. & Mrs. Steven Shollenberger

Mrs. Caroline Silby & Mr. Larry Hinz

Dr. & Mrs. Howard Silby

Mr. John Simpson '98 & Mrs. Lindsey B. Simpson 'oo

Mr. & Mrs. Timothy D. Simpson

Mr. & Mrs. David Steel

Ms. Lauren Stempler & Mr. Malcolm Catt Mr. Marc N. Steren '89 & Mrs. Stephanie

Steren

Mr. & Mrs. Joseph Stoner

Mr. Frazier Stowers

Mr. Gregory Stuart '03

The Honorable & Mrs. Scott W. Stucky

Mr. & Mrs. Robert Sturges

Mr. & Mrs. Edward J. Tafoya

Mr. & Mrs. Stuart Tauber

Mr. Svetlin Tintchev '06

Mr. Vladimir Tintchev '02

Mr. & Mrs. Joseph Trippi

UBS Financial Services Inc. Mr. & Mrs. Mark D. Villee

Mr. & Mrs. Eric Wade

Mr. & Mrs. John M. Watt

Mr. Brian Will '08

Zee Tutoring LLC

Mr. & Mrs. David Zolet

20

Number of different performing groups offered thanks to **Annual Fund** support

FALL-WINTER 2015 59

My family and I support the
Annual Fund each year because
we see firsthand the fantastic
opportunities available to the Bullis
Community. Bullis provides our
students with a unique, cutting
edge education that prepares them
for the real world.

—Pat Cilento Academic and Football Coach

CORPORATIONS

Alagia Family Foundation Baltimore Lacrosse Club Beach Ball Classic Bella Plastic Surgery LLC Beyda's Lad & Lassie, Inc. CapX Office Solutions, LLC Carls Masonry Unlimited, Inc. Coakley Williams Construction, Inc. Coleman Power Sports Convergent Wealth Advisors First Clinic LLC Flagship, Inc. Hamill Family Foundation Highline Wealth Management Kamis Professional Staffing LLC King Automotive Group King Chiropractic Lepercq Lynx Investment Advisory Loudoun Triple Threat Manassas Chrysler Myra Reinhard Family Foundation Potomac Day Spa and Acne Center, Inc. Potomac Pizza and Potomac Village Deli **RSVP Catering** Ruth Camp Campbell Foundation Simtek Inc. Target The Children's Charities Foundation, Inc. The Community Foundation for the National Capital Region The Diana Davis Spencer Foundation The Freddie Mac Foundation The Harris Family Foundation The Lemon Foundation The Martin Family Foundation Inc. The Trustees of the Rockville Academy The William H. Price, Jr. Family Trust Total Wine & More **UBS** Financial Services Inc. Watkins Meegan Zee Tutoring LLC

GALA DONORS/PATRONS/SPONSORS

Disco Fever - Bullis Gala 2014 We would like to thank the following donors, patrons and sponsors for making our auction a success.

4 Star Tennis Academy

a.v.max

Hank Aaron

ABE Networks

Charo & Larry Abrams

Anne & Ronald Abramson Foundation

Rosemary & Ovie Agege Misbah & Hind Ahdab Melissa Alpeter Blair

Margaret & David Andreadis

Anheuser Busch

Anthony Wilder/Design Build Assure Holding Company Atlantic Services Group

AUM Yoga Center Dannye Ayre Kim & Jim Bair

Nicole Solomon & Stephen Baldi

Joanne & Brian Barlia

Kily Battista

Stephanie & Jeff Bellistri Wynard & Lynett Belton Michelle & Avi Benaim

Candice Bennett & Associates

Sonya & Sunjay Berdia Dawn & Glen Berman Jennifer & Brett Bernstein Kerry & Andrew '86 Blair

Bloomberg BNA Blu Water Spa & Salon Valerie & Jerry Boarman **Bond Distributing**

Gina Maloney & George Borden

BOWA

Kathleen & Kevin Braun Claudia & Chris Brown Debbie & Jeremy Brown Liz & Britton Browne

Brown-Forman

Heidi & David Buerger Catherine & Ed '86 Bullis 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 Bullis School

Bullis School Store

Burk & Flinn Orthodontics, P.A. Capital Fencing Academy/Dariusz Gilman

Capital Grille

CapX Office Solutions LLC

Ca'Venexiana

CCS (Community Counselling Service)

Yip Lam-Chen & Ruoke Chen Chevy Chase Limousine Service

Livia & Karl Christensen

Davidus Cigars

Jacqueline & Patrick Cilento

Aprile Pilon-Clayton & Bruce Clayton

Clyde's Tower Oaks Lodge Patricia & Alan Cohen

Michelle '87 & David '87 Cohen Belinda & Charles Coleman Carol & Dennis Conrad Cameron & Dale Conway

Richard Cook

Nancy & Garth Culham D + L Vintage Mid Atlantic, LLC

Ian Davis Nikki De Pandi Andrea & James Dickie

Down Dog Yoga

E.K. McConkey & Co., Inc. Deysi & Jason Eist Sandra & Carlos Elhom

Ali Elias

EN Bistro and Sushi Sara Romeyn & Tim Evans Kathryn & Tony Everett Everett Garden Designs **Exotic Car Drive**

Mary & Steve Fairbanks Audrey Sugimura & Brian Ferguson

Fight For Children Fine Earth Landscape Inc Susan & David Fink

Nancy Fisher

Janet & David Fishman

Flagship Inc. Food Wine & Co Four Seasons Hotel

Talia Fox

Tina & Jimmy Fragoyannis

French Porte LLC

Debbie & Gary '79 Friedlander

Jerry Friedlander

Gardere Wynee Sewell LLP- Austin

Jennifer & Joe Gawronski

Connie & Tony Giles Andrea & Steve Gluckman Tammy & Steven Goldberg

Edward Gordon Nanci & Griff Gosnell

Emily Grace

Grand Fusion Restaurant

Hair Cuttery

Warren & Martha Halle Kathryn & Michael Hanley Michelle & Tim Hanson Darlene Haught Cheryl & Daniel Hays

Brigitte Johnson & Reggie Herron

Christina & Steven Hersh Laura & Ernie Heymann

Krysti & Donnie Hinton Kerry & Michael Hoch

Traci & Monty Hoffman

Home Vent Experts Jennifer & Erl Houston l Drive Smart

Ikona Photography Liz Jacobi

JAG Landscape Ialeo

JetBlue Susan Neely & Joseph Jones

Rebecca & Richard Kay **Bruce Kelley** Kelsey Interiors

Premila & Abdul Khanu

Neil King King Chiropractic

Victoria & Chris Knopes Koa Sports League

Brad Kosegarten Kathleen & Theodore Kronmiller

Regina & Jim Kunkle Gerda & Stefan Laetsch Margo & Kent LaMotta

Taryn Laughlin Mark Levin Karen & Kevin Lewis Kristin & Jim Link Tricia & John Lloyd Kathleen Lloyd

Mark Lovett Studio Andrew Lowenthal Jeff Lubin Portrait Studio

Pamela Hazen & William Maddox

David & Marci Maged Kathy & Bijan Manesh Kathleen & John Markovs

Alina Romanowski & Bill Matzelevich

Jennifer & George Mavrikes McCabe World Travel Julie & Greg McCaffery Bonnie & David McCready Cathie Lutter & Todd McCreight Andrea & Keith McIntosh

Tammy & Duane McKnight Amy & Mike Micholas Sara & Steven Miles Miller Coors Mitch & Bill's Exxon

Abby Moffat Mon Ami Gabi

Carmen & Oscar Monincx Monique's Esthetique Rachel & Chris Moore Lisa & Ronald Moore Mary Kate & Don Moran Marilyn & Romerio Moreno

Judi & Mark Morris

FALL-WINTER 2015 61 Neiman Marcus Tysons Galleria

Crystal Newman Nicola Pizza Hui & Zhue Nie Chris Nordeen

Pauletta Rowser-Nwosu & Chuck Nwosu

Old Angler's Inn Lisa & Michael Opsahl

De Pandi

Jennifer & E. Stuart Parker Parkway Custom Drycleaning Tara '01 & Dre '99 Parra Tracey Smith & Ted Patch Karen & Ronald Pate Denise & Scott Peel

Audrey Feffer & Tim Peterson Lis & Misha Petkevich Russell & Katia Phillips

PNC Bank
Bobby Pollicino
Jennifer & Joel Poretsky
Dr. Jennifer Porter
Potomac Pilates
Potomac Pizza

Connie Chung & Maury Povich

Kate Powell

Premium Distributors Nina '87 & Tilghman Price Shannon & Mike Priddy Vernessia & Tracy Proctor Pure Barre Bethesda R.S.V.P. Catering

Raku

Amelia de Lucio Ramos & Frank Ramos

Lurdes Ramos

Carla Megargee & Mark Rampy Ellen Krieger & Gary Ratner

Reed Smith LLP Phyllis & Mike Reidy Reliable-Churchill

Renato's at River Falls—River Falls Seafood

Market

Richey & Marget Reneberg Reston Limousine Ritz-Carlton Key Biscayne

River Falls Market

RMA Worldwide Chauffered Transportation

Andy Rohr Sylvia Rolinski Meghan Rose

Shannon '92 & Laurence Rosoff Sandy & Sam Rubenstein Rick & Anne Rudman

Safeway

Reza & Behnaz Salmasi Jay H. Samuels San Francisco Giants

David & Patty Sanders

Maureen Mayer-Sangster & Otis Sangster

Craig & Michelle Savarick Rory & Debbie Schick Stuart & Leslie Schwager Science Channel

Kenneth & Leesa Scott Sea Glass Fine Art Select Wines

Seneca Hill Animal Hospital, Resort & Spa

Dan & Sunipa Sengupta

Tammy & Bob Sickels, Carnival Day

Silver Oak Cellars Debbie Simon Neal & Jennifer Simon Tim & Laura Simpson

Marina Protopopova & Lawrence Sita Katharine Latimer & Richard Slaten

Sobon Estate

Southern Wine and Spirits

Gloria Quevedo & Antonio Spilimbergo

Marc '89 & Stephanie Steren Strathmore Hall Foundation, Inc

Jean & Scott Stucky Suplee Contracting

Renee Licht & Michael Sussman Licht

Joanne Szadkowski Tamjidi Skin Institute Brad & Roz Tavel The Bar Method

The Buccini/Pollin Group

The Fur Salon @ Saks Fifth Avenue

The Little Gym

The Ritz-Carlton, Orlando The Ritz-Carlton, St. Thomas The Ritz-Carlton, Washington, D.C. The Sharper Cut, Inc Landscapes

Nikola & Milton Theo Thomas Fallon Photography

Berry Trimble Leslie & Joseph Trippi

June & David Trone, Total Wine & More

Twomey Cellars Rayna & Amir Tyson Patricia & Jeff Ulanet

United Distributors of Delaware, LLC

Cyndi '83 & Kevin '84 Vasco Susan & Charles Vinal Vita Surgical Group

WABC (Live with Kelly & Michael)

Yuko & Leith Wain Washington Capitals Washington Nationals Washington Redskins Nancy & Mark Weinberger

David Weiner

Tina West, West Institute Kelly Baxter & Ned Wheeler Sheryl & Mike Wilbon

Sheryl & Mike Wilbon
Wild Tomato
Wildwood Kitchen
Joy & Blair Willing
Robin & Kerry Wisnosky
Yonghong Gu & Qin Xu
Canan & Hawk Yazgan
Cheng Wang & Hui You

Zengo Cycle Charlene Zigah Bari & David Zimbrick

Devin Cheema & Matt Zimmer

Zohra Men's Salon Theresa & David Zolet RAISE THE PADDLE DONORS

Hind & Misbah Ahdab Margaret & David Andreadis

Kim & Jim Bair

Hillary & Tom Baltimore
Pam & Barry Bass
Stephanie & Jeff Bellistri
Nancy Berkowitz
Kerry & Andrew '86 Blair

Alice & Tom Blair

Susan Harrington & Greg Blaisdell

Kathleen & Kevin Braun Claudia & Chris Brown Heidi & David Buerger Catherine & Ed '86 Bullis Renee & John Carls

Lauren Stempler & Malcolm Catt

Connie & Pat Caulfield Livia & Karl Christensen Jacqueline & Patrick Cilento Jennifer & Jeff Cohen Carol & Dennis Conrad Nancy & Garth Culham Nikki De Pandi

Rokhsan Fallah & Perry Ebrahimi-Qajar

Sara Romeyn & Tim Evans
Mary & Steve Fairbanks
Susan & David Fink
Sarah & Scott Freedman
Debbie & Gary '79 Friedlander
Irina Kichigina & Eric Frye
Nicki & Jeff Geifman
Tammy & Steven Goldberg
Alisa & Jon '88 Halle
Michelle & Tim Hanson

Darlene Haught

Tim & Claudia '88 Helmig Brigitte Johnson & Reggie Herron

Krysti & Donnie Hinton Elizabeth & Will Jacobi Monique & Lee Jarmon Becky & Rick Kay Margo & Kent LaMotta Karen & Keven Lewis

Karen & Keven Lewis
Kristin & Jim Link
Kathleen & Ty Lloyd
Faith Darling & Sasha Lourie
Lynley & Clive Mackenzie

Kathy & Bijan Manesh Bonnie & David McCready Cathie Lutter & Todd McCreight Jessica & Jamie McIntyre Tammy & Duane McKnight

Cathy McMahon
Chia & Oscar Mekhaya
Marilyn & Romerio Moreno
Judi & Mark Morris
Shalamar Muhammad
Feri & Bahram Nasehi

Natasha Nazareth-Phelps Pauletta Rowser-Nwosu & Chuck Nwosu

Scott & Xiumin Overall
Tracey Smith & Ted Patch
Audrey Feffer & Tim Peterson
Lis & Misha Petkevich
Lauren & Bobby Pollicino
Jennifer & Stanley Porter
Lurdes Ramos

Lurdes Ramos Phyllis & Mike Reidy

Cindy Nachman-Senders & John Rosen

Dede & Jim Schumacher

Leslie & Stuart Schwager Jennifer & Neal Simon Laura & Tim Simpson Julie & Jim Smith Jean & Scott Stucky Nicole & Mitch Suplee Carrie & Eric Sypes June & David Trone Patricia & Jeff Ulanet Lisa & Michael Vardi Susan & Charles Vinal Yuko & Leith Wain Kendall Houghton & Tom Walsh Leslie Simmons & Oswald Warner Nancy & Mark Weinberger Monique & Geoffrey Whittleton Danielle Martyn & Kieran Wilcox Joy & Blair Willing Bari & David Zimbrick Theresa & David Zolet

83

Full-time
teachers that
Annual Fund
support allows
Bullis to
provide with
competitive
salaries,
benefits and
professional
development
opportunities

We've remained committed to supporting the Annual Fund because it allows Bullis to provide stronger programs and offer support to those who need it. The Bullis Annual Fund is a philanthropic priority for us because we see the effects of our donation right away.

—Judi & Mark Morris, Parents to Carter '16 and Kate '19

FALL-WINTER 2015 63

GALA 2014 VOLUNTEERS

Charo Abrams
Melissa Blair
Liz Browne
Renee Carls
Devin Cheema
Lauren Cherdak
Livia Christensen
Belinda Coleman
Dale Conway
Dana Davis-Mitchell
Julie Day
Wendy Epstein
Kathryn Everett

Janet Fishman . Debbie Forrest Donalda Gibson Andrea Gluckman Tammy Goldberg Gina Goldstone Nanci Gosnell Vera Harris Afsi Hashemzadeh Claudia Helmig '88 Brigitte Herron Christina Hersh Krysti Hinton Monique Jarmon Premila Khanu Gerda Laetsch Karen Lewis Kristin Link Brenetta Locke Allison Luterman Marci Maged Kathy Manesh Nadia Manesh Julie McCaffery , Tara McKenzie Tammy McKnight Cynthia Mercer Laura Metro Abby Moffat Carmen Monincx Noelene Moten Shalamar Muhammad Cindy Nachman-Senders Stephanie Nashman Pauletta Nwosu Jennifer Parker Glaucia Petcov Lis Petkevich Katia Phillips Caren Ravitch Shannon Rosoff '92 Sandy Rubenstein Behnaz Salmasi Nancy Samuels Patty Sanders Debbie Schick Leslie Schwager Ken Scott Jennifer Signora '89 Leslie Simmons Jennifer Simon Stephanie Steren Audrey Sugimura Nicole Suplee Julia Thomas Sharon Thompson Leslie Trippi Yuko Wain Victoria Westbury Monique Whittleton Joyce Williams Yeme Worku Charlene Zigah Theresa Zolet

Bullis Summer Programs Something for Everyone

- More Than 70 Camps
- Academic
- Athletic
- Specialty & Day
- Ages $3\frac{1}{2}$ to 17
- 16 New Camps
- Extended Day Available
- Half and Full Day

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

