

The **Winchester Thurston Upper School** is a grand addition to the City Campus in Shadyside.

WINCHESTER
THURSTON
SCHOOL

555 Morewood Avenue
Pittsburgh, PA 15213
www.winchesterthurston.org

Nonprofit Org.
U.S. Postage
PAID
Pittsburgh, PA
Permit No. 145

Thistle TALK

Thanks a Million!

Winchester Thurston School
Exceeds Capital Campaign Goal

More than \$14.6 Million Raised!

in this issue:
MANY VOICES, ONE VISION:
The Campaign for
Winchester Thurston School
The Future is Here

City as Our Campus:
Vibrant and Growing

Our 12 Favorite Things about WT

MANY VOICES, ONE VISION:
The Campaign for Winchester
Thurston School

Thanks a million!

Thanks to the unprecedented generosity of WT alumnae/i, parents, trustees, students, friends, foundations, and faculty and staff, WT has realized its vision! More than **1,000 donors** and **100 volunteers** raised more than \$13.5 million for endowment and facilities, taking WT to new heights in academics, the arts, and athletics. Through **The Home Stretch Challenge** an additional \$1 million was realized, making **Many Voices, One Vision** even more successful than WT ever dreamed it could be!

ThistleTALK MAGAZINE

Volume 34 • Number 1 Winter 2007

ThistleTalk is published two times per year by Winchester Thurston School for alumnae/i, parents, students, and friends of the school. Letters and suggestions are welcome. Please contact the Director of Communications, Winchester Thurston School, 555 Morewood Avenue, Pittsburgh, PA 15213.

Editor
Anne Flanagan
Director of Communications
flanagana@winchesterthurston.org

Assistant Editor
Alison Wolfson
Director of Alumnae/i Relations
wolfsona@winchesterthurston.org

Contributors
David Ascheknas
John Kanter '07
Ben Johnson '05
Carl Jones
Mary Martin '88
Kristen Maser '01
Karen Meyers '72
Lee Moses
Allison Thompson

Printing
Broudy Printing Inc.

School Mission
Winchester Thurston School actively engages each student in a challenging and inspiring learning process that develops the mind, motivates the passion to achieve, and cultivates the character to serve.

Core Values
We activate our Mission by creating a learning environment that promotes and instills appreciation for these five Core Values: Critical Thinking, Integrity, Empathy, Community, and Diversity.

Winchester Thurston School
555 Morewood Avenue
Pittsburgh, PA 15213

Telephone: (412) 578-7500
www.winchesterthurston.org

Content published in *ThistleTalk* represents opinions, ideas, and perspectives of the authors that are not necessarily those of the Trustees or Administration of Winchester Thurston School. The editors reserve the right to accept, reject, or edit any content submitted for publication in *ThistleTalk*.

Copyright © 2007 Winchester Thurston School. All Rights Reserved.

reach new heights
in academics, the arts, and athletics.

Thank you, WT, for making *Many Voices, One Vision* so successful and enabling our school to ...

Features

COVER STORY

the future is here!

4

Winchester Thurston School Soars in Celebration of the New Upper School

alumnae/i reunion weekend

9

Record Number Attend Reunion Weekend Events

city as our campus

12

Vibrant and Growing

sharing the love

14

Our 12 Favorite Things About Winchester Thurston School

for a most noble outpouring of support, **thank you**

2

LETTER FROM THE HEAD OF SCHOOL | Gary J. Niels

new faces on the board

3

wt today

18

SCHOOL NEWS Summer Experiences...Middle School Mission Statement...North Hills Campus Fifth-Graders Take Charge...Robotics Program...The Power of One...A Conversation with David Seward...WT Athletics...Faculty and Staff News

development news

35

class notes

36

About the Cover: Winchester Thurston Celebrates the Opening of Its New Upper School

Winchester Thurston's new Upper School opened its doors to students in grades 9-12 on Wednesday, September 6, 2006. Pictured in front of the new building are (left to right) Elspeth Powell '08, Owen Campbell '07, Stern Herd '09, Siobhan Mahorter '07, and Malcolm McCormick '10.

Special Section

2005-2006

annual giving report

45

For a most noble outpouring of support, **Thank You**

Frank Lloyd Wright once said, “Noble life demands a noble architecture for noble uses of noble men.” Certainly our intentions at WT are noble; our daily work with students is noble; and our students and faculty are noble. And “noble architecture” describes perfectly the new buildings that now grace WT’s campuses.

At the North Hills Campus, the Campus Center not only complements the existing building in design, but, nestled near the cluster of trees and rocks that once bordered the old barn, it provides a visible presence from Middle Road and creates a new sense of campus.

The Upper School is majestic in scope and appearance; its presence enhances our neighborhood. The building features exquisite brick work with a classic flair, double hung windows, and an open patio and solarium. Similar to the Campus Center at North, the Upper School intentionally complements the City Campus Main Building. Despite the traditional look of the exterior, the interior is colorful and diverse in its configurations.

Our new facilities are truly noble in their use and in the way they have already enhanced the day-to-day life of our school. Physical education at the North Hills Campus was once hampered by its cramped classroom location. Today students take PE in a spacious multipurpose room. Science

and art once shared a classroom, creating awkward exchanges and schedule conflicts; today our young artists at North sculpt and paint in a sun-drenched studio with light pouring through 12-foot windows overlooking the pond. Music classes were once held at the end of a crowded corridor; today they are offered in a warm, inviting space with easy access to instruments. The Campus Center has enabled us to transform old spaces into new. A new library and technology center bustle with activity throughout each day in the Main Building at North, and the old farm house has been transformed into a magical learning space for our new North Pre-Kindergarten.

On the City Campus, Upper School science classes, once conducted in tiny basement classrooms in a former bomb shelter, now enjoy spacious, bright laboratories supplied with the very best equipment and safety features. A dedicated student research lab enables students to conduct independent and small group science research projects. In each Upper School classroom teachers have dedicated laptops, built-in projection systems, and wireless connectivity that make it seamless to integrate technology tools into the classroom experience. The new college guidance suite features an impressive conference room where students meet with college representatives and conduct college research.

The heart of the new Upper School is the magnificent library, an open two-story space with enclosed small group study rooms, custom designed tables, desks, chairs, and a relaxing fireside reading area. The Upper School also features the Hilda Willis Room, an assembly space that promotes a sense of community and enables the school

to provide a forum for speakers and small theatrical productions. Finally, the building offers an array of meeting and social spaces for students and faculty.

Aside from providing our outstanding Upper School program with its own showcase facility, the new Upper School building has allowed WT to enhance the learning environment in the Lower and Middle Schools through differentiated divisional spaces and innovative new programs. The Lower School, now located entirely on the first floor of the Main Building, has introduced a new Academic Enrichment and Challenge program and has a new multipurpose area; the Middle School, located entirely on the second floor of the Main Building, now has its own library—the Finkel Library—and a new Robotics Laboratory that has inspired an expanded robotics program.

Seeing these projects through, from the early planning to design, construction, and execution has been tremendously fulfilling. The most gratifying aspect has been the outpouring of support from the Winchester Thurston community. Trustees, former trustees, parents, alums, faculty, staff, friends and foundations have responded in a most remarkable way, with donations that represent the greatest generosity in WT history. This demonstration of affection, belief, and investment in WT’s future is the most noble element of what we have achieved. WT exceeded the campaign goal, a goal that was millions beyond what professional consultants advised us we could raise. I want to take this opportunity to thank each and every one of you who contributed for enabling WT to take a giant leap forward, and for believing in our future.

New Faces on the Board

Annie Hanna Cestra holds a B.A. from Georgian Court College and a M.E. from the University of Pittsburgh. She serves as Chief Operating Officer of Howard Hanna Real Estate Service. An active and involved member of her community, Cestra has served on Fox Chapel Country Day School's board of trustees, on the Executive Committee of the Realtors Association of Metropolitan Pittsburgh, St. Lucy's Auxiliary to the Blind, and Pittsburgh Hearing, Speech, and Deaf Services. Cestra and her husband, Dennis, reside in Fox Chapel with their three children. Helen (WT '08), and Annie (WT '10). Their son, Dennis Jr., attends The Catholic University of America.

Robert I. Glimcher is president of Glimcher Group. He received his Bachelor's degree in Business Administration at Boston University. Glimcher began his career in real estate development in 1977. He was a principal in his family's company and has grown the business to include development projects in more than 14 states. He has been on the boards or headed major fundraising campaigns for the United Way, The Pittsburgh Zoo and PPG Aquarium, Pittsburgh Ballet Theater, United Jewish Federation of Pittsburgh, the National United Jewish Appeal, Young Leadership Cabinet, the Jewish Education Institute, the Pittsburgh Cultural Trust, the Young Presidents' Organization, the World Presidents' Organization, and the Chief Executive Organization. One of Glimcher's major contributions was in the founding of the Holocaust Museum in Washington, D.C., and the Glimcher Fellows Foundation. He resides in Pittsburgh with his wife, Megan, and their two children: Layne (WT '17) and Brock (WT '20).

Diane Holder is president of the University of Pittsburgh Medical Center's Insurance Services Division which includes UPMC Health Plan. She has held leadership positions in health care including UPMC's Western Psychiatric Institute and Clinic and Community Care Behavioral Health Organization. Holder is a faculty member in Pitt's Department of Psychiatry. She received her undergraduate degree from the University of Michigan and her Master's degree from Columbia University. Holder and her husband, Jerry, have three children: Nanci, of St. Louis; Elizabeth, of Washington, D.C.; and Jonathan (WT '11)

Deepak Kotwal served on the WT board from 1990–1997. His career began in 1974 at Mellon, where he held various posts, including vice president. He is now an independent wealth management consultant affiliated with AIG American General Securities. He earned a Bachelor's degree at the Indian Institute of Technology in Bombay; M.S. at the University of California, Berkeley; and M.B.A. from the Wharton School. Kotwal is on the board of the Hindu-Jain Temple, is a past president and founder of the Maharashtra Mandal of Greater Pittsburgh, and a past president of the Triveni International Club. He and his wife, Dr. Nirmal Kotwal, have two daughters: Rupali (WT '96) and Shalmalee (WT '98).

Douglas H. Ostrow is the president and CEO of CleanCare. He serves on the boards of the Carnegie Library of Pittsburgh, United Way, Textile Rental Services Association, and the Jewish Association on Aging. Ostrow earned his B.A. from the University of Wisconsin and his M.B.A. from the University of Pittsburgh's Katz Graduate School of Business. He and his wife, Nancy, have a daughter, Molly (WT '12).

Susan Crip de Santa-Cruz '60 provides a full range of services in public relations, events management, and advertising through her sole proprietorship, Susan Santa-Cruz Communications, LLC. She is a graduate of Vassar College in Poughkeepsie, New York. Active in the community, Santa-Cruz has served on boards of the University of Pittsburgh Cancer Institute, the Pittsburgh Dance Council, the Health Research and Services Foundation, and Pittsburgh Planned Parenthood.

Jane Arensberg Thompson '57 is Honorary Chair of *Many Voices, One Vision: The Campaign for Winchester Thurston School* and a former board president. She is a graduate of Sweet Briar College in Virginia. She volunteered with WT's Alumna Association after college before becoming a WT trustee in 1975. She has served the boards of the Pittsburgh Junior League, St. Margaret's Hospital, St. Margaret's Foundation, and The Carnegie Museums of Pittsburgh as a Life Trustee. Janie was the 1995 Volunteer in the Arts (VITA) Award recipient, chosen for her work as volunteer Chairperson of The Carnegie Centennial Celebration. She and her husband Harry have two sons, Michael and Andy, and a daughter, Diana (WT's Class of 1988). Her granddaughters are Phoebe (WT '17) and Claire (WT '19) and her daughter-in-law, Betsy, currently serves as president of the WT Parents Association.

Winchester Thurston School BOARD OF TRUSTEES

Victor A. Roque
President

Dan Cohen
Vice President

Ellen Perlow Kessler
Vice President

Roy G. Dorrance
Treasurer

Russell J. Boehner
Secretary

Gary J. Niels
Head of School

Ralph L. Bangs
Ronald J. Bartlett
Michael Bernstein
Barbara Abney Bolger '52
Douglas A. Campbell
Annie Hanna Cestra
John B. Christie-Searles
Simin Yazdgerdi Curtis
Robert I. Glimcher
Rosanne Isay Harrison '56*
Diane Holder
Elizabeth S. Hurtt '74
Vincent O. Johnson
Deepak Kotwal
Steve Loevner
A. D. Lupariello
Carole Oswald Markus '57*
Linnea Pearson McQuiston '69
Douglas H. Ostrow
Henry Posner III
Martin Powell
Anita Prizio '81
Stephen G. Robinson
James C. Rogal
Susan Crip de Santa-Cruz '60
Stephen B. Thomas
Jane Arensberg Thompson '57*

*Emeritus Trustee

cover story

MANY VOICES, ONE VISION
The Campaign for Winchester Thurston School

The future is

Trustees, former trustees, parents,
alums, faculty, friends, and
foundations joined in support and
celebration of the school's vibrant
future, realizing the greatest
generosity in WT history.

here!

MANY VOICES ONE VISION MANY

As the sun set on a crystal-clear autumn evening in Pittsburgh, spotlights cast a warm glow on the brand-new Winchester Thurston Upper School building and set the stage for a weekend of ebullient celebration, joyful reflection, contagious excitement, and profound gratitude.

Winchester Thurston School Soars in Celebration of the New Upper School Building

The Home Stretch Challenge was announced on January 21, 2006

Covered in plastic and snow, the new building takes shape

A banner proclaims WT's new presence

Tours during construction in spring 2006

VOICES ONE VISION MANY VOICES

On October 20 and 21, Winchester Thurston School hosted more than 900 guests at a Friday evening cocktail party and Saturday morning dedication ceremony and open house in celebration of the Upper School building, the cornerstone of *Many Voices, One Vision: The Campaign for Winchester Thurston School*, a \$13.5 million capital campaign for expansion and endowment.

Passers-by grinned at a huge, inflatable sculpture entitled “G-r-r-r-r”—compliments of “Pittsburgh Roars,” a city-wide program to tout innovative and inviting regional assets—anchored on the school’s lawn. The City Campus, with its Georgian-style architectural features, stood festooned with purple banners and yellow bunting for the occasion. Overhead on Saturday morning, a low-flying airplane trailed a large, red banner that announced to the city, “Winchester Thurston School Soars,” drawing further attention to this exciting milestone in the school’s long and revered history.

“I think we now have a facility that matches the quality of the teaching and the learning that goes on here,” Mick Gee, Director of the Upper School, told the enthusiastic crowd that attended the dedication ceremony in the Hilda Willis Room.

Victor Roque, chair of the WT Board of Trustees, noted proudly, “We brought this building in on time and on budget and up to the excellent standards of our school.” He added that the school has a long tradition of courageous leadership. “It was courageous leadership that drove many important decisions in the past: the decision to go co-educational, to purchase the property at the North Hills Campus, to purchase the City Campus properties, and to build this building.” He acknowledged former board presidents, trustees, and alumnae/i, and stated that WT alums have contributed nearly \$3 million to the capital campaign.

“Last night a spotlight was focused on the name, Winchester Thurston School, above the door. I believe that this facility will shine a spotlight on the excellence of our faculty—not just of the Upper School but of the entire school,” said Gary Niels, Head of School. Niels noted that when the

school proposed the new building, consultants projected that \$10 million was the maximum the school could hope to raise in a capital campaign. “Yet we have very nearly reached our goal of \$13.5 million, thanks to support from the board, foundations, alumnae/i, parents, administration and staff, friends of WT, and the community at large.”

Niels thanked a long list of those who have so generously contributed to the growth of the Winchester Thurston School: Dedication Weekend co-chairs Bill and Sheila Colombo and former board chair Marty Powell and his wife, Debbie; lead donors Roy and Susie Dorrance; Russ Boehner, chair of the Building and Grounds Committee; honorary campaign chair Janie Arensberg Thompson ’57; and many more.

Barbara Holmes, Performing Arts Department Chair; senior John Kanter; and freshman Barbara Johnson spoke from their hearts about what it was like to be a part of the WT community during this exciting time of growth.

“Ours is the first class to attend all four years in this wonderful new building,” said Johnson. “The quality of our school is in our people, and now we have a building to match it. Its purpose is to give us the best opportunity to excel.”

Following the dedication ceremony, guests were invited to tour the new building and attend student/faculty presentations in various mathematics, science, English, history, language, and technology classrooms and laboratories. A student panel led by Dr. David Seward, Director of College Counseling, discussed how the new building has made possible programming that enhances the college selection process and challenges seniors through a culminating independent project.

The dedication and open house were preceded by an elegant cocktail party attended by more than 550 guests the evening before. The three-story school was transformed into a glowing, sumptuous feast for the senses by a group of dedicated volunteers. Five student-produced videos that captured the essence of the new Upper School building, as well as jazz sounds from Middle and Upper School music teacher John Maione and friends, provided entertainment.

The family of Peggy McCann Garland '44 at the dedication of Garland Field on May 3, 2006

Main Building upgrades take place in summer 2006

Turning over the key to the new Upper School on August 16, 2006

Preparations begin for the opening day celebration on September 6, 2006

ANY VOICES ONE VISION MANY V

Susan Sweeney, Mary Jean Rusak, and Tracey Reading

Steve Robinson, Marty and Debbie Powell, and Elspeth Powell '08

Carlos Cañuelas, Roy and Susie Dorrance, and Joe Rosenbloom '07

Shelly Onorato, Dan Cohen, Zo Re, and Stacy Cohen

Linnea Pearson McQuiston '69 and Ralph Bangs

Pam Scully '81 and Anita Prizio '81

Past Board Presidents—Marty Powell, David Brody, Jane Arensberg Thompson '57, Carole Oswald Markus '57, Sherm McLaughlin, and Amy Nixon Mindlin '73

Marcia and Victor Roque

Rosanne Isay Harrison '56, Tony Harison, Edward and Mary Lou Harrison

Student Council President Peter Lambrou '07 addresses students and faculty on the first day of school

The ribbon is cut and the Upper School officially opens

Bagpipers symbolize WT's Scottish heritage

Following tradition, students carry books from the old library to the new

VOICES ONE VISION MANY VOICES

Mick Gee and members of the 50th reunion class

Leonoor Zehner and Dennis Cestra

*Jean Forncrook Armstrong '44, Gary J. Niels,
Marion Weis Cohen '44, and Jane Arensberg Thompson '57*

Rajindar and Saroj Wadhwa

*Susan Finkel Wechsler '64
and Lois Kaplan Finkel '39*

*Peggy Thomas McKnight '69
and Steve McKnight*

David and Roberta Brody

Rob and Megan Glimcher

*Cocktail party chairs
Bill and Sheila Colombo*

Members of the Class of 1966

*Julie Felman Wagner '81, Marti Kavalier Fischer '81,
Mina Kavalier, and Barb Holmes*

MANY VOICES ONE VISION MANY

History Repeats Itself: Upper School Students Mark the First Day of School in New Building

On Wednesday, September 6, students in grades nine through 12 began their first day at Winchester Thurston School in a state-of-the-art building that also represents the school's commitment to increasing enrollment and expanding its programming to make use of the resources of the City of Pittsburgh. The community marked this special day in WT history by following a tradition dating back to the school's move in 1963 from quarters on Fifth Avenue to the current building. Students in grades one through 12 proceeded from the current building, each carrying a library book and delivering it to the new Upper School library, just as WT students did 43 years ago from the Fifth Avenue school to the 555 Morewood location. The procession was led by the WT bear mascot along with bagpipers, symbolic of the Scottish origins of the school's founder, Mary A. Graham Mitchell. Current City Campus faculty and members of the Board of Trustees were also on hand for a brief ribbon cutting ceremony.

SMOOTH CONSTRUCTION PROCESS REFLECTS IMPACT OF WT LEGACY

Representatives from general contractor Massaro Corporation turned over the keys of the Upper School building on August 16, as planned—on time and on budget—and on September 6 the doors officially opened to the eager student occupants. "There was a great deal of joy in the air," says independent construction manager Eric Harrison of the first day of school.

Designed by the architectural firm of MacLachlan Cornelius & Filoni, the school features an inviting two-story library with vaulted ceiling, reading area with fireplace, computer suite, and group study rooms. The science wing contains four spacious laboratories and a solarium while eight humanities classrooms and a computer lab comprise the second floor. The ground floor bustles with activity as home to the student commons, classrooms for mathematics and music, and the Hilda Willis Room, an "intimate" arts/assembly space that seats 270. Eggplant-purple lockers and décor in rich shades of burgundy, coral, olive, gold, and lemon make the space "pop" with excitement and accentuate the cozy nooks and distinctively shaped rooms.

Harrison, along with former board president Marty Powell and chairman of the Building and Grounds Committee Russell Boehner, provided key leadership throughout the planning and construction process. Director of Building and Grounds Robert Probst and his team managed the space-reallocation project between the two buildings and coordinated with ten additional independent contractors for things such as audio-visual and computer technology, security, telephones, furniture, and more.

"We had a great deal of very respectful, very professional work on the part of the architect, the engineers, and the general contractor. I attribute this to the high regard that these three had for Winchester Thurston and its legacy. The school's alums should be very proud of that fact," says Harrison.

Ines Schaffer and Barbara Berkman Ackerman '58 with grandchildren

Development Committee Chair and Trustee Henry Posner III

Sue McLaughlin, Al Filoni, and Russ Boehner

Grrrrrrreat!

WT North Hills Campus Center Turns One!

A full academic year has gone by since the opening of the stunning Campus Center at the North Hills Campus of WT. And what a difference the building has made in all aspects of school life, from physical education to music, science, and play time.

“We did a good job, even under the crowded conditions prior to adding the Center,” says Director of Lower School and North Hills Campus Director Nancy Rogers. “But we were definitely cramped; for example, science and art were both held in one room and the teachers had to store a lot of materials at their homes. We took what we had and with a lot of creativity on the part of our teachers made it work. But having the Campus Center with its large all-purpose room, art room, music room, and kitchen has enhanced everything we’d already offered.”

The large music room in the new building means that instruments are more readily accessible to students. The space also offers more possibilities for private lessons. The art room, with its floor-to-ceiling windows, is not only an area that inspires creativity, it houses the pottery kiln, which previously was not easily accessible.

While everyone is pleased with the new building, Sue Brand, Lower School physical education teacher, is perhaps the

happiest. Prior to the improvements she taught during winter and bad weather in a small classroom impeded by heating vents. “Working in the more cramped space in the main building definitely made me be more creative in focusing on teaching what’s important to the child,” she says, “but the new

facility affords us a larger, safer space for games and physical education. It has pull-out bleachers for spectators, and it has a great sound system.

“Not only do we have a better place for lunch, dance, and physical education, we can offer a broader array of after school options,” says Rogers. “Most importantly, the Campus Center has given us greater freedom in the scheduling of children’s activities.”

The new Campus Center has also expanded WT’s ability to offer summer camps and extend the school’s outreach to the community. “In 2005, before we had the Campus Center, we offered only two weeks of half-day camps that brought in 176 young campers,” says Lee Moses, Director of Summer Programs. “But in the summer of 2006 we offered four weeks of camps, with 46 different programs, that drew in 402 children, some for a half day, some for a full day. Because of the Campus Center’s kitchen, we could offer campers a hot lunch, and the multipurpose room gave us space for tennis, basketball, performances and dance classes, as well as rainy day alternatives.”

“Our summer program was a great success,” says Moses. “The camps created a lot of buzz and excitement—not only about our programs but about our exceptionally beautiful North Hills Campus. People were saying that we have a gem of a school there that they didn’t know about.”

Charlotte Stone '07, intern at the Andy Warhol Museum

Winchester Thurston's City as Our Campus initiative has enabled faculty to take their students well beyond the classroom, creating and augmenting curriculum based on the rich educational, cultural, and historic resources of Pittsburgh. This year's curriculum reflects a growing vibrancy as many new examples of City as Our Campus take flight.

MIDDLE SCHOOL, UPPER SCHOOL, AND ALL THAT JAZZ

Middle and Upper School instrumental music teacher John Maione and Assistant Head for Enrollment Management Dean Julian have created a partnership with the Manchester Craftsmen's Guild (MCG) and Fox-53 TV that will provide an unprecedented hands-on educational experience for WT's students.

MCG, a multi-discipline, minority-directed center for arts and learning, has built a reputable and internationally known jazz program whose record label has won three Grammy awards.

As part of the partnership, multiple international jazz performers will visit WT this year to share their experiences and work with students. Musician and conductor John Clayton will visit in March to work with Upper School ensembles, and in May, Grammy award-winning guitarist Earl Klugh will be on hand to play guitar and discuss music and his career in the jazz industry.

In February, Upper School music ensembles, the orchestra, chorus, jazz band, and the guitar ensemble will visit MCG, where they will record their own music in a Grammy award-winning studio. They'll also witness the Bob Mintzer Big Band record a new CD.

"Students are going to be exposed to jazz stars and have real-life recording experiences, which will help the precision of the orchestra and the bands. It will, no doubt, be very inspiring," says Maione.

In early 2007, Pittsburgh Jazz Legacy Big Band will perform a concert at WT's Falk Auditorium that will be open to the general public. Students will all attend a number of concerts at MCG throughout the winter and spring.

Maione believes that this partnership will benefit all students, even those who are not musically inclined. "Being around people who have reached that other level is both an educational and inspirational experience. I want to bring that to WT, not just to the musicians but to everyone. This is more than a jazz education program, it's a music-in-our-lives experience."

NEW PLANS SPELL SUCCESS FOR MIDDLE SCHOOL ENGLISH

Middle School English teacher Kathryn Gaertner is creating a Middle School Spelling Club and plans to utilize Pittsburgh events, such as the 57th Annual *Pittsburgh Post-Gazette* Western PA Spelling Bee and the Pittsburgh Public Theater Shakespeare Monologue and Scene Contest, to expand students' academic boundaries. Gaertner says, "I believe academic motivation is crucial in Middle School, and these real-world events offer authentic situations in which students can both further their academic knowledge and skill and excel in the wider world of Western Pennsylvania."

To prepare students to compete at the city level and to determine who will compete in the Western PA bee, WT will hold a Middle School Spelling Bee. The winner will work with Gaertner and an experienced coach to prepare for the statewide competition. Gaertner believes that this will not only benefit the students involved but will also raise the visibility of Winchester Thurston throughout the greater Pittsburgh community.

as our Campus

ART EXHIBITION SPACE ENHANCES STUDENTS' EXPERIENCE

Upper School art teacher Michele Farrell has brought to life a new art gallery space in the City Campus Main Building, creating an opportunity for students to meet with artists from the community who display their works in the new space.

The exhibition "Winchester Goes Pop" was the first to premiere in the gallery and featured prints—on loan from the Maser Galleries—by Pittsburgh pop artist Burton Morris. Other planned shows include pastels by Marie Mawe, a student art show, animal masks by Connie Merriman, and photographs by Lynn Johnson '71. The shows are open to the entire WT community and to the local community. Merriman and Johnson will conduct workshops with Upper School art classes in conjunction with their shows.

Plans are under way for the Thurston Coffee House Club, a student-run body that will run the space and organize exhibitions and gallery openings and "Fourth Friday" coffee house events (on the fourth Friday of each month) that will feature student poetry readings, lectures, and different types of performance art.

Farrell is hoping to eventually host a WT alumnae/i art show. Any interested alums should contact her at 412-578-3726.

POETRY RECITATION YIELDS LIFE PREPARATION

Hoping for dramatic—literally!—results, Upper School English teacher Muriel Alim has created a curriculum based on the national *Poetry Out Loud* competition held annually in Washington, D.C. Participants in the contest choose a poem from the anthology, *Poetry Out Loud*, to memorize and recite in front of a panel of judges.

Alim invited Natalie Baker Shirer, Associate Professor of Voice and Speech from Carnegie Mellon's School of Drama, to help tenth-grade students prepare for the *Poetry Out Loud* contest by learning to recite poetry with clear speech and intention.

Baker will continue to work with students who show genuine interest in competing in the state competition. Later, WT will hold its own *Poetry Out Loud* competition to determine who will go to the state competition in Harrisburg to vie for the national competition in D.C. A \$20,000 scholarship is awarded to the national winner.

Alim believes that the skills students learn for this competition will

Ellen Valentine '07, Dr. Taioli, Logan Uretsky '07 and Dr. Garte at the Hillman Cancer Center

translate well to future academic and professional situations. "I thought the competition would be good for our students because everybody at some point will have to give some sort of presentation in their life, for an interview, college, or graduate school, and I think this will help them gain the confidence that they need to do these things. It gives them another way to express themselves and it will increase their confidence while presenting."

MAKING COMMUNITY CONNECTIONS THROUGH INTERNSHIPS

In addition to the opportunities that City as Our Campus provides, students are being linked via internships with WT alums and local professionals to obtain real-world observation and experience.

Upper School biology teacher Amy Secor heads WT's internship program. "the internship program helps students make connections to the real world. If a student is interested in pursuing a certain occupation, we want to give her or him the opportunity to see what people in the profession really do."

Some students engage in internships during the school year, while others participate over the summer. According to Secor, approximately 10 students will participate in the program this year, but she hopes to increase participation each year. Any WT alums or local professionals who may be interested in mentoring a WT student in their field should contact Amy Secor at 412-578-3770 ext. 5039.

Peter Lambrou '07, Sam Boehner '08, and Keenan Hallas '07 look on as jazz great Ellis Marsalis plays before a concert at Manchester Craftsmen's Guild.

PURPLE LOCKERS

Ahhh, purple: It's the color of royalty, that big goofy dinosaur named Barney, Oprah's favorite movie... and now, the lockers at WT! Love 'em or hate 'em, there's a whole lot of 'em in the new Upper School. Vibrantly complementing the lemon-colored walls, the purple lockers make a big statement.

KINDERGARTEN AND GRADE EIGHT BUDDIES

Whether parading down Morewood Avenue on Halloween, circling the May Pole in the traditional Winchester Thurston dance, or just hanging out together on the playground, our Kindergarteners and their eighth-grade "buddies" develop special bonds of friendship, evidenced by broad smiles and happy giggles all around.

WITH SO MANY EXCITING NEW DEVELOPMENTS, THERE'S MUCH TO CELEBRATE! WHEN ASKED WHAT THEY LIKED BEST ABOUT WT, OUR TEACHERS, ADMINISTRATORS, AND STUDENTS ANSWERED WITH A BROAD ARRAY OF POSSIBILITIES. HERE'S A LIST OF THEIR TOP 12 "FAVORITE THINGS" FOR 2006

OUR 12 FAVORITE THINGS ABOUT WINCHE

It's a four-year-old's paradise. Loaded with charm, the Pre-Kindergarten classroom at WT North—the property's original farmhouse—brims with age-appropriate games, toys, tools, furnishings, books, and accessories that engage our youngest students in a challenging, meaningful, and collaborative process of learning.

NORTH PRE-K CLASSROOM

One peek into the Main Building's Room 210 and you'll know there's some serious business going on with those "toys" known as Legos. With two large custom-built tables set up with missions and challenges using Lego robots, this Robotics Lab comes alive when Lower and Middle School students arrive to program, engineer, design, build, troubleshoot, and problem solve. Teachers Kelly Vignale and Shelly Burr lead the After School Robotics Program for Lower Schoolers; David Hallas teaches a Middle School robotics elective; and Director of Educational Technology David Piemme heads up the Fifth-Grade Robotics Club.

ROBOTICS PROGRAM

WINCHESTER THURSTON SCHOOL

Vet Club members know just how to pamper a pooch—not to mention train a pet and comfort an ailing animal. Just one of many co-curricular activities offered in Middle School, the Vet Club encourages community service in the many opportunities to volunteer at local animal shelters and donate toys and blankets for their residents. Bow, WOW!

VET CLUB

feature **story** our 12 favorite things about winchester thurston school

Wide, spacious counters; bright, airy spaces; and state-of-the-art equipment notwithstanding—everybody's favorite feature of the new Upper School Chemistry Lab seems to be the really cool showerhead! Teacher Rebecca Bosco says that, like all good emergency preparedness systems, it's got to be tested periodically to make sure it's in good, working order...and the students are more than happy to oblige!

CHEMISTRY LAB SAFETY

FINKEL LIBRARY

It's impossible not to feel completely comfortable in this inviting library dedicated to Middle School students. Located on the second floor, it is a result of the space reallocation in the Main Building. Here students gather to do research in the computer area; study; attend a special class, workshop, or club; or just relax with a good book.

Maybe it's the flood of natural light from the floor-to-ceiling windows. Maybe it's the rows and rows of neatly labeled bins of art supplies. Or maybe it's beloved, long-time teacher Sally Allan that makes art classes at WT North so much fun. No child can resist the chance for self-expression—whether through drawing, painting, cutting, pasting, sculpting, or glazing—when it's presented in such a wonderful, inspiring studio environment.

NORTH ART INSTRUCTION

NORTH POND

Fed by a natural spring, the pond at WT North sustains various species of wildlife, provides educational opportunities for science classes, and graces the campus with year-round beauty. Especially during Science Visit Days, children from both North Hills and City Campuses enjoy hands-on learning doing experiments at the pond. With a sturdy dock, adjacent stone pond house equipped for study, and surrounding butterfly garden, it's an invaluable outdoor science classroom.

Both on-stage and behind-the-scenes, scores of students participate in the Middle School musical—and this year's production of *Bye Bye Birdie* was no exception. The diligent stage crew spent weeks constructing the set and preparing the stage and props, and together with a talented cast they put on a brilliant show. Their collective efforts enrich both the Performing Arts Program and the Middle School experience, and generate abundant pride throughout the WT community.

MIDDLE SCHOOL MUSICAL

The new College Counseling Conference Room is reshaping WT's college admission process. David Seward, Director of College Counseling, notes that the number of students taking advantage of the nearly 70 college representative visits rose significantly this year. College acceptances are rolling in, as are accolades for the dedicated space.

COLLEGE COUNSELING CONFERENCE ROOM

Designed with a "college feel," the Upper School library, with its cozy fireplace, vaulted ceiling, upholstered chairs, and warm Mediterranean color palette, is the perfect spot for reading, logging on, studying, or just chilling out on a cold afternoon.

UPPER SCHOOL LIBRARY

Summer Experiences

Students Broaden Their Horizons with Unique Learning Adventures

Students and faculty of WT have realized and redefined summer to be boundless, a season of educational opportunities away from the structure of school. "Summer is about freedom. It's about filling your time the way you choose. It's about discovering your own interests, at your own pace, and in your own way," says Laurie Heinricher, Middle School Dean of Students.

"Summer is about freedom. It's about filling your time the way you choose. It's about discovering your own interests, at your own pace, and in your own way."

— Laurie Heinricher,
Middle School Dean of Students

WT's connection to myriad summer programs has risen to inspire and support the curiosity of every student. A few of the highlights of this past summer included a junior who recorded bits for an interactive Web site; another who sustained a business repairing iPod batteries; a senior who explored his creative side at a local university; and a sixth-grader who learned lessons in stereotyping on an international level.

Emily Pantalone '08 recorded voice for Mountain Dew's new interactive Web site and expanded her capabilities as a performer. "It was really an experience. Sometimes you hear recordings and think, 'That person's voice is so dull. Why can't they just pick it up a notch?' I realized it's a lot harder than you think."

Working with Mountain Dew was WT parent R.F. Culbertson, who contacted the school with this unique internship opportunity. Emily accepted the challenge and explains, "He sent me the lines through e-mail, how long it was supposed to be, and a voice recording of what the computer sounded like." Mr. Culbertson encouraged Emily through the process. "I didn't feel very much like a beginner, although that's what I was. He treated me like I knew what I was doing," she laughs. An experienced actress, Emily quickly adjusted to the role. "The hardest part was getting that rhythm without sounding like a robot, while keeping your enthusiasm."

Emily was asked to record both an introduction to the Web site and responses to Internet users, including several witty comebacks. "It was really this feminist kind of thing," Emily says, "and I like that." She recorded such expressions as, "Wow, that's too much cheese for my diet. Try not to ham it up so much." And, "Why does everyone make those kinds of stereotypes?" Mountain Dew loved her. Emily reflects, "The experience helped me to adjust to something predetermined and to develop as an actress."

While she's not sure if this is the start to a career in the voice-over industry, she says she would definitely be interested in doing a voice recording again.

Kristopher Pepper '08 wanted some spending cash but was underage for standard jobs, so he identified a need in the marketplace and turned it into a business. "iPods always seem to be breaking, and everyone is always complaining about them. People send their iPods to me, and I fix them. It turns out it's very profitable." Kris launched an online iPod repair company and, under the auspices of his businessman father and graphic design sister (Kaitlyn Pepper '04), formed and refined Kokopelli Music.

The company provides "the only battery with a lifetime warranty!" Kris gets parts from China and replaces batteries or lets customers self-install; he serves troubled iPod owners across North America via the extensive, techno-styled Web site.

Establishing and maintaining the company has been a constant struggle of perseverance and business tact. "There's a lot of competition. It turned out to be a much larger business area than I thought," Kris explains calmly. "I have to keep spending more on advertising to stay on top of other companies that do exactly the same thing." Kris is humble, but his company offers the best deal. "We excel where it counts," reads the Web site. "[Kokopelli offers] high quality batteries, clear simple directions, professional

Emily Pantalone '08

Kristopher Pepper '08

Daniel Roth '07

Tiggy Flaherty '13

repair services, and great support if you run into trouble.”

Kris’s success signifies an auspicious future. “I am thinking about going to school for business administration; this venture has helped me to get a start on that.”

Daniel Roth '07 developed his photographic and artistic talents via merit-based scholarships at Carnegie Mellon University and Pittsburgh Filmmakers. He received an honorable mention out of 180 students in the Carnegie Library’s photography competition.

Dan began photographing in earnest in ninth grade, focusing on a second passion, botany. “I was into taking photos of flowers and nature, partly because I grow a lot of plants myself. I like representing the extreme detail, especially with symmetry and geometric shapes, and linking that back to science.” At Pittsburgh Filmmakers this past summer, Dan was challenged to think more abstractly. “They are really into conceptual art. You know,” he animates with quivering hands, “the oos and ahhs, meaningful and weird stuff.” At Carnegie Mellon University, Dan drew, painted in oil, and sculpted ceramics and metal. “Expanding into other media affects you and your art in ways you can’t even explain,” says Dan.

Dan recounts his surprise at learning a new medium: “With drawing and painting, trying to represent a

three-dimensional shape on paper, I thought you had to be ‘a natural’ to do this well. But I had a really good teacher, and she helped me to improve incredibly. It’s still a struggle, but just knowing that you don’t have to be one of those kids who just knows how to draw ... It felt really good.”

“My number one goal,” Dan explains, “is not to pursue art. I want to pursue science in college. I am sort of against saying, ‘This is what I want to do when I grow up.’ College is for exploration. But art will definitely be part of my life.”

Katherine (Tiggy) Flaherty '13 stretched her cultural awareness in Great Britain through Children’s International Summer Villages, an organization promoting peace, education and cross-culture friendship. She participated in their summer “Village” program, a month abroad playing edifying games with other eleven-year-olds from Jordan, Norway, Luxembourg, Spain, Portugal, Great Britain, the Netherlands, the Philippines, and Japan.

Tiggy discovered “Village” through WT Middle School teacher Peter Frischmann. The trip started in Sheffield, England, with a host family. Then students convened in Thornbridge. Immediately, Tiggy had to confront language barriers. “It really varied in terms of who knew English very well. You had to figure out how to communicate in

a different way, using hand gestures and making sounds.” Friendships were constrained by cultural misconceptions. “People think Americans are very loud and rambunctious, so when we first got there people thought, ‘Oh Americans! They’re going to be really rude.’” But Tiggy and participants overcame their limited world views. “I learned that kids from all over the world have more in common than you think. There are lots of stereotypes that aren’t true.”

For a month, Tiggy played culture-crossing games and sports. She learned cricket, spent an entire day blind-folded, and assumed the instructional role of adults. “One day’s activity was called Peace, War, Peace. You were separated into two groups and in two different rooms; you had to build a city using boxes and leaves and sticks. And then you switched and looked at the other kids’ work. Next this guy came in and started screaming ‘destroy!’, and you had to destroy all the work and then rebuild the cities.”

“I feel like I know more about the world and have stretched my boundaries a little bit.” Tiggy stays in contact with international friends by letters and e-mail.

Search for summer—or year-round—learning or volunteer opportunities via the WT Web site. Click on “WT Community,” then on “Upper School,” then on “Summer Opportunities.”

Creating a Community of Mutual Respect in the Middle School

Under the leadership of Holly Hatcher-Frazier, Winchester Thurston's Middle School has developed both a Mission Statement and a Code of Conduct.

The Middle School faculty spent the past academic year "working hard to examine what kind of Middle School community we currently were and what we wanted to be," says Laurie Heinricher, Middle School Dean of Students. By the end of the year the faculty agreed upon their Mission statement.

"Now the challenge is to implement it," says Heinricher.

The statement is read at every faculty meeting, and teachers offer "Mission minutes"—descriptions of how the Mission is linked to what is happening in the classroom. In guiding students to "live" the Mission and create a community of mutual respect, faculty engaged students this fall in developing—in their own words—a Middle School Code of Conduct.

Eighth-grader Tori Hirata describes the discussion process. "We developed rules in our Advisory groups and then by grade, and afterward we voted on what we felt was best. We thought about which rules would best represent what the eighth grade stood for. A lot of our rules were about love and respect—you need a lot of respect to make a good community. We all signed the Code, which represents respect for everyone, for the whole year. It was sort of like signing the Declaration of Independence."

"We took the Code of Conduct along with us on the eighth-grade trip to Washington D.C.," says Heinricher, adding that the rules were a positive framework on which to base discussions about appropriate behavior. "Now we're engaged in a 'yellow slip challenge,' an initiative that encourages students to take ownership of their actions and have the opportunity to direct the outcome." In October, students focused on two big transition class periods: the class after break and the class

The Winchester Thurston Middle School inspires future leaders by holding students to high standards and challenging them through a rigorous curriculum. The knowledgeable and supportive faculty understands and responds to the unique needs of adolescents, fostering in each student a sense of confidence, ethics, responsibility, and respect for others.

after lunch. "The goal is for all students in a grade level to get their materials to these two classes for an entire week. The grade or grades that are able to meet this goal will earn a treat at break during the successful week. As other handbook violations emerge as consistent issues, we will have challenge months to help create a positive response to our high expectations.

"Our teachers really enjoy working with Middle School students," Heinricher observes. "And part of working with this age group requires providing them with tools to become accountable for their learning and actions. Using the Middle School Mission and Code of Conduct, our faculty give students clear guidance and support as these young people move toward individual accountability."

The Middle School Code of Conduct begins at Winchester Thurston School and extends beyond our walls.

- 1. We will respect all people, places, things, and ideas.**
- 2. We will have a positive attitude and work harder than expected.**
- 3. We will refrain from spreading rumors.**
- 4. We will ensure that all students are included and that they not feel like outsiders.**

North Hills Campus Fifth-Graders Spearhead Recycling Campaign, Launch Student Newspaper and Book Club

Construction paper, old homework, newspaper, and more can now be recycled at WT's North Hills Campus. Under the guidance of fifth-grade teacher Brock Perkins, the school now works with ABITIBI Consolidated Recycling to collect paper of all kinds.

"The company put a dumpster behind our Campus Center at no charge," says Nancy Rogers, Director of the North Hills Campus. "We earn money for the school by recycling the massive amounts of paper that we generate, both here at school and in families' homes. We're pleased to promote environmental responsibility and stewardship."

Demonstrating their role as leaders of the school, the fifth-graders placed recycling bins in all the classrooms and will periodically weigh their contents and estimate the recycling earnings. At the end of the year the class will decide how to spend their earnings, whether by donating them to an environmental cause or by purchasing something that would benefit the entire WT community.

Blazing new trails on a literary frontier, the North Hills Campus students will soon have their own newspaper, courtesy of fifth-grade volunteers under the guidance of librarian Deborah Witte. "The children needed a venue to talk about books on their own terms—and I thought we could translate this into a newspaper."

A team of eight students has been assigned their first stories and interviews. "We'll also have the popular Sudoku puzzles and a cartoon," says Witte.

After Winter Break, Witte and students in grades two through five will launch a book club. "The students will sign up and group together according to what book they want to read. Once a week, parent volunteers will sit with the students at lunch and guide a discussion of selected chapters. We want this to be a fun and non-stressful way to read and enjoy reading."

Lego Robotics Program Is a Gateway to Science and Technology

Lego blocks in a rainbow of colors are not just a building toy—they are being embraced by schools as teaching tools and offer a gateway to a better understanding of science and technology.

With its dedicated Robotics Lab, WT offers a Middle School robotics elective taught by math teacher David Hallas, an after-school Robotics Club led by Director of Educational Technology David Piemme, and an After School Robotics Program for Lower School students led by City Campus Lower School science teacher Kelly Vignale with the help of third-grade teacher Shelly Burr. Carnegie Mellon University has partnered with Lego to co-brand software used in robotics kits supplied to schools at no charge through state funding. Students first create programs on computers. Each program can then be transferred to the “brain” of a robot. After designing and building the robots, students execute missions using output motors and inputs that include touch sensors, rotation sensors, and light sensors.

In December, students in the Robotics Club competed at the First Lego League Competition, held annually at the National Robotics Engineering Consortium in Lawrenceville, PA. WT fielded two teams, one from Lower School and the other from Middle School.

“The students were very excited about this competition,” says Vignale. This year’s contest theme was “Nano Quest,” an exploration of the nano-world of atoms and molecules. Scientists believe that someday nano-

technology will allow us to cure diseases using devices small enough to travel through the human body or through space itself.

In the competition, students built nine activity stations out of Legos, and their robots successfully completed tasks to win points at each station. Legos of different colors represent atoms and molecules in tasks such as exploring the sense of smell by transferring red Lego “molecules” from

a yellow “pizza” to a black Lego “nose” or obtaining a better understanding of the future of nano-healing by targeting a Lego “medicine” to a specific problem area in the Lego “arm.”

“There is so much to be learned through this activity,” says Vignale. “Engineering, measurement, math, science, problem-solving, and teamwork. This is a great way for students to be introduced to the world of science and technology.”

From Destitution to Greatness: Students and Faculty Experience the Power of One

On September 21, the entire Upper School sat in quiet awe as South African writer Mark Mathabane, guest speaker and author of the best-selling autobiography *Kaffir Boy*, told his story of coming of age under apartheid. Born of destitute parents, and the eldest of seven chil-

dren, Mathabane spent the first 18 years of his life in a one-square-mile ghetto that was home to more than 200,000 Blacks. A love of learning and books and his dreams of tennis stardom carried the young man from despair, hatred, and anger to possibility and hope. In 1978 he left South Africa to attend an American university on a tennis scholarship. Since then, he has written many well-received books and articles.

All Upper School students were assigned *Kaffir Boy* as summer reading. "It was an interesting and unifying experience to have all the students reading the same book," says Jill Kazmierczak, English Department Chair and Coordinator of the City as Our Campus program. As part of this initiative, 10 students from Westinghouse

Upper School faculty members Kristen Graham, Jill Kazmierczak, and Muriel Alim pose with Mark Mathabane.

High School attended the presentation and participated in the Q&A session that followed.

"Dr. Mathabane was a powerful speaker," says Kazmierczak. "The book is quite grim—almost painful to read in its intensity of its depiction of poverty and life under apartheid. Hearing him speak so softly and articulately gave us a real sense of how he was able to bring himself out of his situation." Mathabane told the students that they had the power, acting as a group or as individuals, to go out and make a difference to those in need of help.

"Dr. Mathabane came from nothing—he experienced cruelty and hunger and pain and poverty, something few WT students have ever encountered," wrote Michael D'Emilio '07 in the WT student newspaper, *Voices*. "Yet he stood before us in an aura of perseverance....He did not seek vengeance on anyone; rather, he aimed to spread kindness and understanding. Instead of being selfish, Dr. Mathabane has pledged his life to being selfless. I would hope that WT students, after hearing his message and bearing witness to his struggle, would do the same."

On College Admission, Speaking a Dozen Languages, and Sienna Miller: A Conversation with David Seward

BY KRISTEN MASER '01

Ever wonder what would happen if a former student sat down for a cup of coffee with her beloved WT Latin teacher? WT alum Kristen Maser had a few tasty questions for David Seward. Their conversation, excerpted below, yielded some interesting thoughts, as well as proof that the WT student-teacher bond endures.

Kristen Maser: *How long have you been at Winchester Thurston?*

David Seward: I came to Winchester Thurston School in 1993 as a part-time Latin teacher. I became the Director of College Counseling in the fall of 1998.

KM: *How did you transition from teaching Latin to counseling?*

DS: I still loved teaching Latin and continued to do so for two or three years. That first year of college counseling was challenging. I had known the class of 1998 since they were in the sixth grade—I had taught them Latin, Ancient and Medieval History, and one or two even French—and I discovered that knowing the students was more than half the battle. The colleges visit WT by the dozens every fall, and I listened attentively to what the representatives said! By the end of that first fall, there were literally 50 or so people I felt I could contact if I had a question. I feel that I learned from the best.

KM: *Let's talk a little about your background. Where are you from, and where did you attend school?*

DS: I am from Nebraska, and I got my Bachelor's degree in Latin from the University of Nebraska after spending some time at Oberlin. I received my Master's and Ph.D. in Classics at the University of Pittsburgh. While there, a friend asked me if I wanted to tour Europe with the New York Harlem Opera, to play violin in the orchestra for a production of "Porgy and Bess." So we toured Europe in a bus for nine months. They created a position for me called Bus Captain when they found out that

I could speak all of the languages of the countries we were in. So my job was to translate the languages into German for the bus driver. In those nine months we played "Porgy and Bess" 242 times. I'm just glad it wasn't "Show Boat."

"Certain opportunities, when they knock, have a peculiarly intriguing thump—you just have to open the door."

KM: *On that note...how many languages do you speak?*

DS: I actually don't know.

It's probably a dozen or so that I can at least read.

KM: *What are some of the languages you feel comfortable with?*

DS: English, French and German to speak; Latin, Ancient Greek, Italian, and Dutch are some I can read pretty comfortably. I've been dabbling lately in Mandarin Chinese, which I find really fascinating, and a current senior is busily improving my Russian.

KM: *Wow, that's really a lot.*

DS: Well, it's something I was born with. I've been fascinated with languages since I was very young.

KM: *I hear you do speaking engagements, can you tell me about that?*

DS: I speak a lot actually. I participated in the Harvard, Yale, Princeton Minority Outreach that was held here at Winchester Thurston recently, and I am on a panel for the Johns Hopkins Center for Talented Youth. I gave a presentation for the NCTE, the National Council of Teachers of English on how to write letters of recommendation. I'm also involved in College Success 101, which is a project started by the professional development committee of the Pennsylvania Association of College Admission Counselors. It's located at Carnegie Mellon University and provides a full day of college counseling to inner-city students who would not otherwise get much in the way of guidance. I truly enjoy doing it.

KM: *Do you play any instruments besides the violin?*

DS: I play the viola.

KM: *Aren't they the same thing?*

DS: Don't tell any violists but, yes, almost. One is like the diesel version of the other.

KM: *So let's talk about the counseling process. What are the things you do with the students in each year of high school?*

DS: I see students in the ninth grade to impress upon them that every year in school is an "audition" for the next year. I have to be careful because I don't want students to think that everything they do is for the purpose of having something to put on paper to get into college. They

should definitely experience high school in the moment, too.

In tenth grade I visit students in their Advisories. I talk to them about the college process and about the fact that what they do this year—including summer opportunities—really does matter. I have two events for tenth-grade parents, where admission people from local colleges come in and talk about the admission process.

KM: And I assume you do a lot more with the junior and senior class?

DS: Eleventh-graders take a course called the Junior Seminar, which covers the college process from beginning to end, and they also visit Carnegie Mellon, Pitt, and Washington and Jefferson. It's a good "primer" for their subsequent college visits; that experience lets them view their own colleges with a more sophisticated pair of glasses. There is also eleventh-grade College Night in January, when Mike Steidel, the Director of Admissions and Financial Aid at Carnegie Mellon comes in to speak with both students and parents. I also see juniors for their first individual meeting. In many ways it's my favorite time of the year because it's about the students dreaming and envisioning where they'd like to be.

In the twelfth grade we have a course called Senior Seminar. The first semester is set aside for students to focus on college admissions. During the second semester, students pick their own subject and are encouraged to do an outside project—they can take a college course, shadow a lawyer, or do a lot of things—which culminates in a presentation to their classmates. We hope they stretch beyond their boundaries, try something different. As second-semester seniors they already have one foot mentally out the door, and instead of pulling them back in, we're literally letting them go. Sometimes, once students are admitted to college, it's tempting for them just to

tread water for the remainder of their senior year; I think this is an exciting way to rectify that.

KM: How do you convince students that there is not just one perfect college for them?

DS: That, in some senses, is "job one." I encourage students to visit a variety of schools. The best thing to do is to make a smart list and to be realistic about each school's admission process. It's also important for students to keep finding out about all of the colleges they

apply to, so if they don't get into their top choice they know the other options and don't panic.

KM: I hear you filmed a scene for the upcoming movie "The Mysteries of Pittsburgh" with Sienna Miller. What's that about?

DS: I was sitting in my office and received a call from a woman who told me that she was from a casting company in L.A. I thought it was a friend of mine playing a joke, and I asked her who put her up to it. I finally believed she was serious when she told me that they were looking for three older men to play quartets with Sienna Miller in a scene. So we played at the Carnegie Hall of Architecture all night. A woman with a Sienna wig played the actual music with us, and then Sienna came in and faked it. Everyone was very friendly. We filmed the scene over and over and over again.

KM: Did you talk to Sienna?

DS: Sure. There was a long sequence where they had it set up, and they wanted one person to play right behind her. So they picked me, and she squeaked away, and I played over and over behind her. It was fascinating.

KM: Have you had any other crazy experiences like that?

DS: I think I have a purple aura. Crazy things happen to me all the time. Getting invited out of the blue to tour Europe with the New York Harlem Opera Ensemble was an example. And then of course having a school call me about that Latin position at Winchester Thurston two weeks before school started in 1993 was another. I could never have imagined at that time where such a position would take me. Certain opportunities, when they knock, have a peculiarly intriguing thump—you just have to open the door.

Athletics at WT: As Yogi Berra said, "It's 90% mental. The other half is physical."

With a fresh outlook and vision, Director of Athletics Kevin Miller is excited about the growth in the athletics program, both physical and mental, that will give WT athletes and coaches a leg up on the competition. From additional camps

practice a variety of sports, including golf, tennis, and flag football.

"It has taken several years to get these camps right and to generate interest. I think it's great to get students involved in sports early and to help develop their talent and our program,"

teams compete against opponents at regional and state levels. As sports join WPIAL and become more competitive, Miller wants to be sure that the students' commitment to sports doesn't overshadow their commitment to academics. "When deciding what level

and clinics to embracing a winning attitude, it's a whole new ball game.

To give students a chance to experience and practice a variety of sports, WT hosted athletics camps on both the City and the North Hills Campuses last summer. 178 student athletes from WT and other local schools participated in a total of 14 camps. In addition, after-school clinics are offered for Lower and Middle School students who want to

says Miller. This year, WT is offering a broad array of both individual and team athletic activities for Middle and Upper School students, including tennis, golf, field hockey, soccer, squash, basketball, lacrosse, fencing, and cross country.

The competition has changed, too, as a number of WT teams are members of the Western Pennsylvania Interscholastic Athletic League (WPIAL). Through WPIAL, these

of competition we want for a sport, we always want to decide what level is best for our kids. We always make sure we strike a healthy balance between athletics and academics," he emphasizes.

WT's partnership with UPMC's Sports Medicine is growing and expanding into other realms of athletics competition, most notably the collaborative effort to help students see the

orative effort to help students see the importance of the mental aspect of competition. UPMC representatives have met with WT athletes to emphasize the importance of gaining a mental edge in physical competition. And in the summer of 2006 two WT seniors, Sonya Narla and Pete Lambrou, participated in the Student Athlete Leadership Academy (SALA) held at Robert Morris University. The purpose was to bring together students

One of the most apparent changes in WT athletics is the construction of Garland Field, a state-of-the-art surface installed in 2005. Margaret Kross '07, varsity captain of the Upper School Field Hockey team, is happy about the improvement. "Honestly, I think there is no question that playing on turf makes field hockey more of a game of skill than a game of chance. I also think it really shows the effort that

returning members of the coaching staff, and 45% are WT faculty members. Miller believes this to be a positive influence on athletes and may help give them an edge. "Coaches who return to develop the program add needed stability for player development and growth. Likewise, having coaches who also work at the school provides a consistency and openness that benefits our students," says Miller.

from local area high schools to discuss the importance of being strong leaders both on and off the field.

Narla reflects, "To be honest, I was a little skeptical at first, but I really do think that it helped to put things into perspective, and it made me want to strengthen WT's athletics program, to care a lot more about attitude specifically—not only mine but everyone else's."

the Athletics Department is making to improve the whole program." In addition to Garland Field, WT athletics utilizes other quality facilities: Founders Field, Three Rivers Fencing Center, Steel City Rowing Club, and the Schenley Oval Tennis Courts.

WT's coaching staff remains strong. For the 2006-2007 school year, 80% of WT's head coaches are

Miller believes that WT athletics is poised for a successful future. "Over the past year or two I've been watching the growth of our teams here at WT, not only in numbers but also in spirit. We're really building, and people are starting to see it."

NANCI MAGUIRE: 2006 JANE L. SCARBOROUGH AWARD RECIPIENT

At the 2006 commencement ceremony, Upper School math teacher Nanci Maguire was honored to receive the 2005-2006 Jane L. Scarborough Teaching Award, the highest award given to a faculty member, established in honor of the former Head of School, who served at WT from 1978 to 1982.

The Scarborough award is given by the Board of Trustees to a returning member of the faculty who "is making an exemplary contribution to teaching by demonstrating a strong professional commitment to the Winchester Thurston community, respecting the uniqueness of the individual, valuing intellectual inquiry and mastery as well as intellectual honesty and humility, modeling for others the frustration and excitement of learning and

the exhilaration of discovery, and viewing the experience of teaching as the opportunity to remain a life-long learner." A committee of students, faculty, and a member of the board select the recipient of the award each year.

"I tend to try not to draw attention to myself, so the recognition that day was wonderful but inconceivable," says Maguire. "It is unbelievable to think that I received this award, when I am

surrounded by outstanding faculty that I respect and admire. Many educators, especially through the adolescent years, do not get any positive reinforcement from the students. This unique commentary is what every teacher wishes to hear from her students, and it was the most powerful aspect and greatest joy of receiving this award."

Upper School mathematics teacher **Michael Davidson** attended an "Advanced Algebra and Technology" workshop last summer in Oakland, California. There he learned TI-Graphing Calculator techniques, as well as many other ways to integrate technology into algebra instruction.

Amanda Greenwald, Middle School social studies teacher, spent two days at the Stamm Teacher Workshop, sponsored by a local family, at the United States Holocaust Memorial Museum in Washington, D.C., learning about Holocaust education. She brought back abundant resources and worked with Middle School English teacher Kathryn Gaertner to create an interdisciplinary Holocaust project for the eighth grade.

Upper School performing arts teacher **Barb Holmes** reached the level of Advanced Communicator Bronze in the Communication and Leadership program of Toastmasters International last summer. She plans to continue with the program and work toward achieving the Silver level.

CONNIE MARTIN: 2006 JUDY APT NATHENSON AWARD FOR EXCELLENCE IN CHILDREN'S EDUCATION RECIPIENT

In June, North Hills Campus third-grade teacher **Connie Martin** received the 2006 Judy Apt Nathenson '69 Memorial Chair for Excellence in Children's Education. The award is given to a Lower School teacher who demonstrates excellence and innovation in teaching.

"It was an honor and certainly a highlight of my professional career to accept the Judith Apt Nathenson Award for Teaching Excellence," says Martin. "Although I never had the

opportunity to meet Judy, her legacy lives strong throughout the halls of Winchester Thurston."

During her tenure as a faculty member at WT, Judy championed the importance of developmentally appropriate teaching practices in early childhood education. As a creative, talented, and caring teacher she devoted her professional career to exploring new teaching methodologies and enhancing the curriculum in the lower elementary grades.

Upper School English teacher **Jill Kazmierczak** was selected to participate in the annual reading and scoring of the College Board's AP Examinations in June 2005. In November 2006, Kazmierczak joined Upper School English teacher **Kristen Graham** and College Counselor **David Seward** as panelists at the National Council of Teachers of English (NCTE) at their annual convention in Nashville on "*The College Letter of Recommendation: Helping Students to the Next Phase.*"

Mary Martin '88, Lower and Middle School art teacher, organized and exhibited her art work at several local galleries. She was project coordinator and exhibiting artist for *Migrations of the African Diaspora*, a project that included a national exhibit of African American visual artists, film series, gallery talks, art symposia, and children's workshops about Black migration experiences at the Pittsburgh Center for the Arts. Last spring, she was one of 12 local artists commissioned to create works inspired by August

Wilson's 12 plays. Martin created collage artworks inspired by August Wilson's play, *Seven Guitars*. This fall, Martin was chosen to exhibit a ceramic piece in a show entitled "*40 Artists Under 40*" at The Clay Place in Carnegie, PA.

PETER FRISCHMANN: 2006 MARY HOUSTON GRIFFIN AWARD FOR EXCELLENCE IN TEACHING RECIPIENT

Peter Frischmann, Middle School science teacher and Department Chair, was pleased to receive the 2006 Mary Houston Griffin Award for Excellence in Teaching. This award, given annually, provides funds to support the development of programs to enhance the students' experience at WT.

"I saw an opportunity to build on our Environmental Science curriculum," says Frischmann.

"With environmental issues increasingly in the forefront of the news, and since our students are the future decision makers on these issues, there is a need to educate young people about the science behind them. Surrounded by rivers, Pittsburgh is a natural area in which to study water quality.

I worked this past summer with the Keystone Institute in Colorado and Creek Connections based at Allegheny College in Meadville, Pennsylvania, to develop a curricular unit that will address water quality in western Pennsylvania. My seventh-grade students study real-world examples from Pennsylvania and then, in a "Mystery Unit," solve what they think is a real-world environmental crisis.

In addition, students use testing

equipment made possible by this award to monitor creek quality in a nearby watershed and to report that data to both a western Pennsylvania (Creek Connections at Allegheny College) and a global (the NASA-funded GLOBE network) database for use by scientists around the world."

Associate Head for Academic Affairs **Dennis Reichelderfer**, Middle School Director **Holly Hatcher-Frazier**, and Upper School English teacher **Jill Kazmierczak** attended the Project Zero Classroom Institute at Harvard University last summer. This week-long program examined the

creation of powerful learning environments, including "Teaching for Understanding," "Multiple Intelligences," "Critical and Creative Thinking," "Assessment as Learning," "Learning In and Through the Arts," "Interdisciplinary Teaching and Learning," and "Making Thinking and Learning Visible."

Academic Enrichment and Challenge Program Instructor **Dan Rosenberg** and first-grade teaching assistant **Kathy Dunlop** attended the Summer Institute at the Center for Gifted Education at the College of William and Mary over the summer. Rosenberg

presented two seminars on gifted education at the Pennsylvania Association for Gifted Education's Affiliate Weekend in September 2006 and attended the National Association for Gifted Children Conference in Charlotte, North Carolina, in November 2006.

By Hermine Harrison '08

I will never be able to go a day without thinking about the families—ones I don't know and have never heard of. Their pain is not lost to me. I will remember them—the humans of the Holocaust.

*if these trees could talk
horror and filth
unimaginable pain
sorrow and brutality
I imagine
but falling gently
leaves in breeze
sighs of gentle relief
for bark
chafed by a
cruel harmony*

*songs of crows
wreak injustice
swaying in the wind,
the trees of yore cry
to those who,
a soft whistle appeals*

*rings,
bullet holes
feel anguish,
trusting the grass,
so alive, so full
so wrong—
stop.*

*why do you grow upon ash?
how do you survive?*

*but I can only touch
metal—
barbed pricks
give beautiful
justice in
suicide
blue droplets
of sobbing power
chambers filled
past capacity,*

*but this depot,
the memory
instilled in nature
undying emotion,
fumes,
guilt.*

*how do you feel so much—
expression and blooming
with such dignity the perfume of burning flesh
whittled growth
such lush pleasures
engulf death.*

*what could they do—
idle wood speaks
seeds
and fruit
such luxury
on graves—stones placed—
material comfort
for
innumerable loss*

*continue,
trees
but if you could only speak.*

—Hermine Harrison '08

Reflections on a Trip to Poland

Three WT faculty members and one Upper School student joined a group that traveled to Poland last summer through the generosity of the Glimcher Fellows Foundation, which sends educators to Israel and Poland to study the Holocaust and gain a better understanding of Jewish history. Here are brief reflections on their experiences.

By Mary Wactlar, City Campus Lower School science teacher

My husband accompanied me to Poland, and we took a side trip to Bedzin, a small town where his great grandparents lived before coming to America around the year 1900. We wanted to see what remained of Jewish life, particularly the cemeteries.

I found myself climbing down a steep hill into a dilapidated but somehow beautiful old Jewish cemetery. The stones were turned over, broken, and covered with leaves and dirt. Then we were brought to the back gate of the “newer” cemetery. Here the stones were upright and we could even see some signs of new stones, but we realized that few, if any people were there to care for these graves.

In Birchinou, we saw an exhibit of photographs that were buried by the women of Bedzin. As we looked at those photos of ordinary people—children at school, families on vacation, people at weddings, new babies, young couples, old couples—I made the connection. In Bedzin we had walked on the same soil as these ordinary people. They were human beings whose lives were disrupted simply because of their faith. They and the families they might have had no longer live there—were are all gone.

By Shelly Burr, City Campus Third-grade teacher

Ambitious and intelligent teens, energetic and inquisitive educators, and charismatic and insightful mentors impacted this journey to Poland in the most important way. However, no impact was as profound as the presence and wisdom of Bob and Joan Mendler. Bob, a survivor of the Holocaust, was extremely generous with sharing personal stories and difficult occurrences, which helped us to experience places in a different way.

By Amy Hunt, City Campus Pre-K teaching assistant

The life-changing experience of this trip has magnified my desire to create an accepting and compassionate classroom environment for all children. I believe that we have the power and responsibility to teach our children to celebrate and respect one another's differences.

My colleagues and I are working with other people from our trip to create an exhibit for the Warhol Museum and a museum in Krakow that will showcase our personal connections and our reflections from our time spent in Poland.

Community Life Committee Actively Engaging Students, Faculty, and Alums

Working to fulfill its mission to "...facilitate programs, events, and curricular initiatives that address the diverse cultures and backgrounds of the Winchester Thurston community...", the Community Life Committee, chaired by Muriel Fox Alim, Upper School English teacher, is leading numerous social and educational efforts during the 2006-2007 school year.

Kicking off the year with a splash, the committee hosted a "Back to School" picnic for new, returning, and recently graduated families of African American students. The event was held just weeks before school began, with more than 100 in attendance representing all three divisions and both campuses. New families were especially delighted to meet and socialize with returning families.

With both student and faculty representation, Winchester Thurston attended the NAIS People of Color Conference in Seattle, Washington, in November, 2005. Six students took part in the Student Diversity Leadership Training: Louis Finley

'07, Ellen Valentine '07, Connor Mrozowski '07, Hillary Ramsey '08, Nefertiti Umeh '08, and Ashley Jones '09.

Last year's attendees returned brimming with ideas and enthusiasm; some students designed and facilitated a week-long Upper School Winterim class on diversity, while others spoke to the Board of Trustees about their experience at the conference, concerns about diversity at WT, and hopes for the future.

In December 2006, WT sent a delegation of students and teachers to the conference. In addition, the student-run Diversity Club, with Alim serving as its advisor, sponsored a movie series entitled, "Affirming Diversity/Challenging Inequality." They viewed the films "Crash," "Real Women Have Curves," and "Philadelphia." The series culminated with a panel discussion moderated by WQED's Chris Moore, Emmy award-winning TV producer/ host of Black Horizons, co-host of OnQ Magazine, and host of OffQ. Serving on the panel were WT students, Reverend Moni McIntyre, media literacy critic Luqman Salaam, and media literacy educator Teresa Foley of Pittsburgh Filmmakers.

Reunion 2006

Record Number of Alumnae/i Attend Reunion Weekend Events

Nearly 200 alumnae/i participated in reunion activities during the dedication weekend, sitting in on classes on Friday and enjoying a reunion luncheon at the North Hills Campus on Saturday. Many classes were represented; almost half of the Class of '66 attended their 40th reunion. This large attendance was fueled by a lively exchange of e-mails that crossed the country and even connected to a classmate now in Namibia.

"The energy behind the wonderful response of our class began with a call to me from Kathy

Class of 1956

Class of 1976

Class of 1981

Hepburn MacLean last April. She wanted to help organize the experience for us. The motivation on my part to help organize our class was, in a way, a tribute to my parents, who cared so much about our education at Winchester," says Anne Parkin Pierpont '66. "Both my sister and I went to WT from Kindergarten through twelfth grade. I recognize the strength and the values that the school gave me that have been the foundation of so many things that I have done in my work.

"What I have found through the e-mails that passed across the country is that people came back to see their friends. Now that the weekend is over, we all feel a sense of belonging and community, which is really what drew all of us back. People were really excited about getting together! Our connections are even more solid now."

The 50th reunion class enjoyed a full weekend of activities that also included a luncheon hosted by Gary Niels. Consistent with their love of learning, the Class of '56 invited their beloved teacher, Jean McCullough, to present a brief history lecture with slides. "Our 50th reunion was the best! The years and miles that separated us were erased as we reconnected during this special weekend. I wouldn't have missed it for the world!" exclaimed Barbara Probst Roth '56.

*Members of the
Miss Mitchell Society*

Barbara Abney Bolger '52
Marion Weis Cohen '44
Virginia A. Elliott 'T26*
Harriet Adler Feldman '57
Eugene S. Kerber
Loretta Lobes '88
Louise Baldrige Lytle '51
Carole Oswald Markus '57
Jocelyn Hulme MacConnell '43
Anne Forncrook McCloskey '45
Jane Dunn Prejean '36*
Eleanor M. Reilly, Honorary Alumna
Dorothy Dodworth Scullin '47
Bonnie Solomon '48*
Molly Cannon Stevenson '72
Allyson Baird Sveda '84
F. Irene Thomas, Honorary Alumna
Ruth Weimer Tillar '41
Carol Spear Williams '57
Norma Weis Wilner '40*

*Deceased

Winchester Thurston Announces Its Charitable Gift Annuity Program

The Miss Mitchell Society

Of all the gifts that pay an income for life, the charitable gift annuity is the simplest and most popular. In exchange for your gift of cash, securities, or other property, Winchester Thurston contracts to pay a fixed income for life either to you alone or to you and a survivor.

The annual rate of your payment is based on your age at the time of the gift. The older you are, the higher the annuity payment amount. You will receive a sizable charitable income-tax deduction in the year you set up the annuity and, each year a portion of your annuity payment will be tax-free.

Eugene S. Kerber became Winchester Thurston's first donor to establish a charitable gift annuity by making a gift of \$10,000 to the school last fall. Mr. Kerber, who was familiar

with charitable gift annuities through another organization, realized that he had a higher tax liability in 2006 than he wanted. Since Mr. Kerber's grandson is a member of the Class of 2020 (Pre-Kindergarten), he decided to invest in a charitable gift annuity with Winchester Thurston.

Mr. Kerber, who is 85 years old, will receive an annual payment from Winchester Thurston of \$990 each year for the rest of his life. This payment represents an annuity rate of 9.9 percent. In addition, \$600 of each year's payment for the next six years is tax free.

Eugene S. Kerber

A win-win for both Winchester Thurston and for Mr. Kerber, his charitable gift annuity serves as a model for our community. We are happy to discuss a charitable gift annuity or other planned giving vehicles with you at any time.

If you have included WT in your plans, please let us know so that you can be properly thanked and welcomed into the Miss Mitchell Society. For more information, contact Alison Wolfson, Director of Alumnae/i Relations, at (412) 578-7529

or wolfsona@winchesterthurston.org.

what do you see, WT?

Education at WT
is full of **eye-opening** experiences.

Take a closer look at this other-worldly image. What do you know about this photo and who do you recognize? What (ghost) stories can you tell about this moment?

If you can explain the story behind this photo, identify the characters, or tell when the image was taken, please share it with us! Contact Alison Wolfson, Director of Alumnae/i Relations, at (412) 578-7529 or wolfsona@winchesterthurston.org.

class notes

2006

Don Michael Mendoza became involved in the original cast of a newly revised musical called *They Shoot Horses, Don't They?*, about dance marathons during the Depression. Don Mike was excited to be part of the first group of people to perform this musical, and says it is thanks to the theater skills he gained at WT that he was able to audition successfully for a spot. pinoyboy06@aol.com

2004

Ian Sullivan is at Sarah Lawrence College, studying economics with his don, Marilyn Power, a wonderful and brilliant feminist economist. Last summer he spent time in San Francisco wandering around North Beach and Chinatown. He also had an internship working with the Institute for the Application of Geospatial Technology in upstate New York, where he was involved in a project to make their technology systems all virtual. Ian is starting a new campus newspaper, drawing on his experience at *Voices*, of course! sullivan.ian@gmail.com

Remember to update your profile!

Please visit the Alum page of the Web site and update your profile. Visit www.winchesterthurston.org. Get your new password by contacting Alison Wolfson at wolfsona@winchesterthurston.org

2003

Courtney Hamilton worked for an art foundation managing the works of a famous modern artist for the past two years, and has been the manager of an artist's studio in SoHo. After taking the summer off to vacation out west, she planned to focus on schoolwork and hoped to commit to yoga classes and possibly trapeze classes. She is a senior at NYU, studying psychology and philosophy with a focus on the intersection of Buddhism, Taoism, and contemporary psychotherapy. After graduation Courtney plans to work at the National Resources Defense Council and then start saving the world one environmental campaign at a time. She lives in the East Village of Manhattan with her boyfriend, a fat cat, three roommates, and a lot of books. estrellas99@aol.com

Ronei Penoi directed *The False Servant*, her first professional production in NYC with TimeSpace Theater Company, in August 2006. rpenoi@princeton.edu

2002

Emily Hayes-Rowan is back at Bryn Mawr College, after taking a year off, during which she conducted research at the University of Pittsburgh School of Pharmacy, worked in a coffee shop, and took some amazing Pitt classes. She is

finishing her major in biology and preparing to apply to medical school and graduate school for an M.A. in medical ethics. ehayesro@brynmawr.edu

2001

Abby Ross was in Charlotte, NC, working with the Red Cross in the AmeriCorps program. As part of Katrina response, she was deployed to the Montgomery, AL, headquarters to work with staff services in October. She was sent back to New Orleans in January to drive an Emergency Response Vehicle [ERV] as part of the continuing feeding operation. She had an amazing experience that she highly recommends to any and everyone. Day to day she worked with her team, making community presentations about disaster preparedness, and going on local fire response calls. In the office, she did casework for disaster victims, and edited

the chapter's disaster response plan. abby.ross@gmail.com

2000

Emily Kramer received her M.S. in Speech Language Pathology in May 2006, from Ithaca College. She received the 2006 Emily F. Powell Award for Outstanding Graduate Clinician. Emily currently works as a Speech Language Pathologist (Clinical Fellow) for a private practice serving individuals, birth through adult. ebkramer@gmail.com

Andrew Santelli ran his first half marathon at Walt Disney World in January 2006. He planned to run his second in California in September. santelli@gmail.com

1999

Amy Hirschman lives in Studio City, CA, and works at a DVD production company. She misses Pittsburgh but has made many friends in Los Angeles. hysterichblue42@yahoo.com

Members of the Class of 2001—Kerry Soso and Kristen Maser

1998

Lacey Jordan Driggers

received a degree in journalism from San Diego State University in 2001, worked a couple of internships and odd jobs upon graduation, married an Alabama native in 2004, moved to her husband Jason's hometown, and landed a job at a magazine. Currently, she is working as editor for the lifestyle publication, covering southeast Alabama, northwest Florida and southwest Georgia, called *Wiregrass Living Magazine*. editor@wiregrasslivingmagazine.com

Tanya Margolin, Sara Kerr Higgs, and Matt Engelberg '99

met over coffee in Washington D.C.'s Dupont Circle. Sara works in a fashionable boutique on Capitol Hill and planned to move to New Zealand in December with her husband, Corey, a native Kiwi. Tanya is finishing law school in Pittsburgh after spending a year in England, where she studied Human Rights Law. Matt is living in Washington, pursuing his dream of working in television; he is currently a production assistant for *NewsHour with Jim Lehrer*. tmargolin@gmail.com

1997

Meridith Deluzio Pettigrew

was married in October 2005, in Pittsburgh. So much has changed since life in the pillared portals. They are expecting their first child January 15, just in time for the Super Bowl! They have the Steelers outfit all lined up. They are all very excited ... Meredith's mom is even hoping to move to Tennessee. merpettigrew@yahoo.com

Randi Gross Nathenson and David Nathenson gave birth to a beautiful baby boy, Jesse, named for David's mother, **Judy Apt Nathenson '69**.

Stacey Stanczak Smith and Justin Smith '94 write that Cassie, 4, started preschool and Grace, 2, began dance class. They are the best of friends and expected to become big sisters to a new little brother in early December. Justin is still with the same audio visual company and traveling frequently and Stacey enjoys being home with the children. stancza@hotmail.com

1996

Tiffany Baxendell Bridge married Tom Bridge on June 11, 2006, in Falls Church, VA. Tom is a self-employed IT consultant and went to Denison University. Tiffany

works as an IT recruiter for Randstad Professional in Washington, D.C. They live in Arlington, VA. tiffany@baxendell.com

Laurel Shaw was hired as a Program Officer at The McCune Foundation. Laurel provides assistance in developing and executing grantmaking programs, assuring the ongoing effectiveness of the grants program, and representing the Foundation in the community. laurelshaw@gmail.com

1995

Noah Raizman graduated from medical school and the MFA writing program at Columbia University in May 2006 and is now an orthopedic surgery resident at George Washington University in Washington, DC. nmr2002@columbia.edu

Sarah McLaughlin happily announces that she married Adam Lee of Portland, OR in October 2006. Sarah's sisters **Mattie McLaughlin** and **Dorothy McLaughlin '91** were maids of honor. WT wedding guests included fellow lifer, **Lauren Ames '95**, former teacher Susan Cohen, former head Judy Chamberlain, as well as current WT parents Sally and Russell Boehner. In May the couple celebrated their engagement with a vacation to South Africa. They toured Johannesburg and Cape Town and enjoyed a three-day safari in Kruger National Park. Sarah continues her work as a social worker for the West Penn Hospital Burn Unit. sarahsmilesunnys@gmail.com

1994

Erin Herward Thurston and Adam had another eventful year! They purchased their first home in Vienna, Virginia, last spring. Erin teaches second grade at Churchill Road School in McLean, Virginia, a part of the Fairfax County Public Schools. And, most importantly, they welcomed baby Patrick into the world on Thanksgiving day. erinthurston@hotmail.com

1993

Lisa Bennington ran as a reform candidate as part of Operation Clean Sweep to win a seat in the Pennsylvania House of Representatives. After winning the Democratic nomination in May 2006 she ran unopposed in November and became a member of the State Legislature in Harrisburg in January. elisabethesq@aol.com

1991

April Lee and Ralph Mazzola welcomed their daughter, Scarlett Lee Mazzola into the world September 5, 2006. aprillee@optonline.net

Kathleen Metinko is excited to announce her engagement to Mr. Jan Rogers Kniffen. The couple plans a February 2007 wedding on Paradise Island, Bahamas. They enjoyed catching up with Kathleen's classmates at the Reunion in October. Kmetinko@deloitte.com

class notes

Reshma Paranjpe was selected as one of this year's Pittsburgh's Fifty Finest, a group of 25 each single men and women chosen each year on the basis of professional success and community involvement. Those selected were put to work raising money for the Cystic Fibrosis Foundation. Reshma is an Ophthalmologist and Cornea Specialist at Allegheny General Hospital. reshma_paranjpe@hotmail.com

1989

Annie Carson Engel and Gus welcomed their third child, John August ("Jack") on November 21, 2005. He joins Will and Rory and the rest of his family in Pittsburgh. aengel@howardhanna.com

Constance Paras Wong works at the Carnegie Library of Pittsburgh in the Children's Department. She developed many programs for the Summer Reading Club and is excited about offering a Spanish Storytime. Constance has seen **Mary Martin '88** with her children at the library. Her children are totally adorable, and the baby gave her lots of hugs! Constance and Walter have been traveling, twice last year to California for weddings of a friend and a cousin and once to Greece for another cousin's wedding. constancepwong@gmail.com

1988

Jackie Marks, husband George, and daughter, Julia, are happy to announce the birth of Jenna Rose, born

on Sunday, Sept. 24, 2006, at 8:39 a.m., weighing 7.3 lbs and measuring 19.7 inches. jacki6@aol.com

Eva Kolodner and her partner Eliza Starr Byard finalized adoption paperwork in March 2006, and got a call in May that someone had chosen them as adoptive parents. Two months later, Klara was born with Eva and Eliza in the room cheering on her wonderful birth mom! eva@saltyfeatures.com

Christin Zandin began a two-year creative writing program in Stockholm involving experimentation with different genres and learning about the publishing industry. chris.zand@bredband.net

1982

Sharon Reidbord received an MBA in August 2005 from the Simmons College School of Management—an all-women's program! Since then she has been working for the State of Massachusetts as the Director

of Project Management for the Executive Office of Health and Human Services. She even wears a suit! slrz_2000@yahoo.com

Christina Springer is serving as an artist-in-residence at the Tower of London for Her Majesty's Historic Royal Palaces and Fortresses in London. Selected from an applicant pool of 2,000, Christina's program, Rapping on Walls, works with youth to create performance texts written in the persona of the walls at the Tower of London. These pieces will be transformed by video artist Jason Larkin into short "word-videos." svahairie@gmail.com

1981

Rohini Tarneja Jeet cannot believe it has been 25 years since she graduated from WT. She is a practicing family physician settled in New Delhi, India. She has two boys, Adithiya, 16, and Vishal, 14, and a girl, Yashitha, 10. Her son is applying to colleges in the United States. Rohini

travels to the U.S. every summer and would love to catch up with classmates! drjeet@yahoo.com

Lillian Goldstein Schapiro published a novel entitled *Tick Tock*, about an OB-GYN facing fertility issues, loosely based on her own experiences. lillianschapiro@gmail.com

1976

Stacy Jannis Tamerlani was recently contracted by the National Academy of Sciences to provide exhibit media design and production services for the Koshland Science Museum, located in Washington, D.C. JannisProds@earthlink.net

1974

Meg McKean Taylor was at the NAIS conference in Boston in March 2006 and loved seeing Gary Niels, **Pam Shaw Honorary Alum**, Bill Diskin, Mick Gee, Sharon Lauer, and **Sue Scarborough Honorary Alum** and **Amy Nixon Mindlin '73**. Her daughters

Class of 1986

Class of 1966

are doing well: Alex graduated from Dickinson, Greer loves Colorado College, and Hildy is a star at Emma Willard. Meg's school, The Robert Parker School, is a huge and satisfying challenge. Nancy Rogers gave Dick and Meg a wonderful tour of WTN. Meg is so happy and proud of all the terrific progress! mckmeg518@hotmail.com

1972

Molly Cannon Stevenson consults with nonprofits, providing interim management. She still swims with master swimmers, but is not training for competition currently. Husband Bill is recovering from a series of health issues and is looking forward to being 100% in the near future. He still works in the insurance industry. Son Will, 21, is a senior at the University of the Pacific and is working in music management. Daughter Mamie, 15, excels at sports and academics at the local Jesuit high school. Daughter

Sophie, 4, is working on a speech delay and makes sure that everyone gets their hugs each day. mollycstevenson@msn.com

1971

Lynn Johnson exhibited her work, *From Intolerance to Understanding*, in three simultaneous venues, The Pittsburgh Center for the Arts, Pittsburgh Filmmakers, and The Children's Museum, last summer. The exhibit is the culmination of a seven-year journey Lynn took documenting hate crimes in America. Lynn believes that her photos provide a voice to bring groups together through these tragedies and helps to encourage tolerance among all people. ljohnphoto@aol.com

1970

Kim Zillweger Beck enjoys the many spin offs that have sprung from the amazing reunion last year. **Liz Brinker Noble** found a beautiful beach house with its own private pool where 10 classmates

plan to meet for another reunion this summer. It sleeps 18, so there is plenty of room for more! Also, Kim enjoys a "bookless club," where classmates and other WT locals, including **Louise Gillespie Cannon '72** and **Patti Peters Austin '72** join for lunch and not too much reading. Kim stays in close touch with her sisters, **Kathy Zillweger Putnam '71**, **Wendy Zillweger McDermott '73**, and **Candace Zillweger '76**.

Kim's grandchildren, Nicholas, 4, and Natalie, 2 ½, continue to be the light of Kim's and Don's lives. deekim2@connecttime.net

1968

Tanya Blades Palmer visited **Joy Marks Gray** and her family while on a business trip to Cleveland. Although they hadn't seen each other in six years, they are frequent e-mailers, so there was no shortage of things to talk about. Life has been good to both of them and, remarkably, they have had many parallels in their adult lives, so their bond is as strong as ever, despite not having lived in the same city in 40 years. palmercomedia@aol.com

1967

Suzie Gurzenda and fiancé Tom spent last winter sailing in the Caribbean, testing themselves and their boat for their planned circumnavigation. They passed the test, and planned to leave the Chesapeake Bay in late October for a multi-year trip. After cruising the islands, they

will pass through the Panama Canal in February and head across the Pacific. The have a web site, www.tomandsuzie.com, that provides the latest information on their travels. airyfairy@juno.com

1966

Sally Wilson is happily married and living south of Albany, NY. Her husband works for the railroad. Sally is not working now but keeps herself amused as a lover of the library, the computer, and C-Span. sallynharvey@yahoo.com

1963

Karen Wolk Feinstein was named a Distinguished Daughter of Pennsylvania in October 2006. This prestigious honor has been awarded to women in the Commonwealth for accomplishments of statewide or national importance since 1949.

1955

Melinda Brown Beard had a wonderful 50th reunion last year. The reunion resulted in new bonding, so much so that **Franny Blasdel Hubbell** and Linda traveled to Churchill, Canada, for a week to ride dog sleds and photograph polar bears! She discovered that **Susie Mallinger Simon's** son is an author as is Linda's, though not a novelist, but more an historian and sociologist. Linda recently read his book about Atlantic City and found it excellent. Linda hopes everyone will read her son Phillip's books: *Dear Zoe* and *Lost in the Garden*. And, she

class notes

says, "even if you don't read them, BUY them!" mbeard@scbslaw.com

Jeannie Murdoch Smith

had a marvelous 50th reunion with her great class of ladies. One grandson is a Pitt medical student and three grandsons and one granddaughter are in college.

1954

Sue White Marshall and Dana Spicer McCown reunite in Australia.

Sue White Marshall traveled to Australia to see **Dana Spicer McCown** for the first time in over 40 years. The 50th reunion put them back in touch with each other, even though Sue wasn't able to attend. Sue's husband died last September. Don was an 18-year survivor of a heart transplant and survived a bout with laryngeal cancer 10 years after the transplant but was unable to fight the return of cancer. Sue lives in VA and welcomes visitors. Her older son is XO of a training squadron in Pensacola, FL, and her younger son is in the television industry in southern California. Suzwm@earthlink.net

Bobbie Moritz Friedlander

lost her husband Jack in March 2006, after a four-year battle with cancer. She keeps busy with her twin grandchildren, who are a delight! bobjak@alltel.net

Diane Willey Green and Bill celebrated their 50th wedding anniversary on September 1, 2006! wtgreen19@buckeye-express.com

1952

Suzanne Evans Benson just retired from the University of Rhode Island but has been filling her time volunteering quite a bit. She and her dog, Vanni, travel to a nearby Elementary School every Monday, and the children read to her as part of a YMCA-sponsored program called, "Reading to Rover!" She also volunteers at the Kettle Pond Nature Center, is a mentor for the Master Gardening Program at the University of Rhode Island, chairs the UTO program at her Church, and helps out at St. Elizabeth's Home during their Episcopal services, and takes care of her husband and four grandchildren. Suzanne lives in Rhode Island, 10 minutes from the beach, and enjoys very mild winters. sebenson2@earthlink.net

Marion Montgomery Colbourne is busier than ever in retirement! She enjoyed two wonderful visits from her middle daughter Jacquie and family, who live in Indiana, and one from her Houston son-in-law, Robert, who became a landed immigrant in Canada in May. Trish and Robert expected to be living in Toronto before the end of 2006! Her youngest daughter, Sandy, and Marion took a cruise in November. mcolbourne@rogers.com

1950

Robena "Nena" M. Spencer still lives in Santa Barbara, CA. Her passion is writing. She is involved with the International Art of Living group, www.artofliving.org, and loves the opportunity to serve others. Nena recently had a family reunion in Honolulu, Hawaii. Nena is very proud of the progress of the school. "Wouldn't Miss Mitchell be thrilled to know how well her dream for great education is doing?" NenaSpencer@aol.com

1946

Thelma Levin Levine is settled in Boca Raton, Florida, and all is fine. Mythelma@aol.com

1944

Jean Ballard George and John moved to Mechanicsburg, PA, and are finding their new community and surroundings quite pleasant. Being within Pennsylvania should help them visit Pittsburgh and the school in the near future. johnjeanGO@comcast.net

1941

Ruth Weimer Tillar enjoyed a trip to Austria with her son Tom in December. She is busy with volunteer work and attending football games at Virginia Tech and William and Mary. rtillar@verizon.net

Class Notes

Please send us your news and photos! Send information to
Alison Wolfson, Director of Alumnae/i Relations,
Winchester Thurston School,
555 Morewood Avenue, Pittsburgh, PA 15213
or wolfsona@winchesterthurston.org.

Class notes do not necessarily reflect the opinions of Winchester Thurston School or the editors of ThistleTalk.

Honorary Alumna

Pam Shaw, Honorary Alumna '01, and former Associate Head of School at WT, was recently awarded a Klingenstein Visiting Fellowship at Columbia University for January 2007. The Klingenstein Visiting Fellowship gathers up to 20 Heads of School from across the world for two weeks of intensive study and reflection among professional peers.

Klingenstein Fellows complete a special project that focuses on a topic of interest specific to their schools. Pam will be studying best practices in governance that foster a board of trustees' strategic, forward-thinking focus while providing effective, appropriate communication with other constituents in the school. Pam is currently in her fifth year as Head of School at Canton Country Day School in Ohio. rshaw@cantoncountryday.org

Members of the Class of 1957, Sally Guy Stone-Worsing, Nancy Seip Krot, Anne Sauers Brassert, Carole Oswald Markus, Virginia Willey Birmingham, and Janie Arensberg Thompson are at work planning for their 50th reunion, scheduled for October 19-20, 2007. Not shown, Harriet Alder Feldman, who has been actively participating by phone from Connecticut.

CALLING ALL MUSICIANS

Is music an important part of your life? Do you work as a musician? Compose? Sing outside of the shower? Play an instrument professionally or seriously, as a hobby? Were you involved with music while a student at WT? We are planning a comprehensive story on music in the lives of the WT community and we would like to hear from you! Please contact Alison Wolfson, Director of Alumnae/i Relations, wolfsona@winchesterthurston.org, or (412) 578-7529.

Fae MacCamy

By Edith Raphael Brotman '83

Fae MacCamy would definitely laugh if she heard me warn you that my tribute to her contains a few "SAT words" and "digressions." She was one of those serious and fun teachers who seemed particularly well-suited

to handle us, her typically temperamental teenage charges. While many teachers appeared to tolerate the kookiness of our lives at the tail end of adolescence, Fae MacCamy seemed to actually enjoy our company.

I hate to think of how many years ago I sat in her AP US History. Even easily distracted students like me gave Mrs. MacCamy our full attention. As she lectured about the analytical distinctions between North and South American colonial development or the details of FDR's New Deal, she would pause and announce "SAT word" before she dropped a new term such as "germane" or "concomitant." Relevant and, sometimes, irrelevant but interesting "digressions" (as she would proclaim them) were another frequent and well-loved occurrence.

Her laid-back demeanor belied the fact that she was rigorously helping us assemble our intellectual toolkit. Surely, we left Winchester Thurston for the "real world" with the most sturdy and dependable intellectual and conceptual skills that a teacher could bestow upon her students.

In my own academic life—from my undergraduate major in International Relations, to my semester abroad in China, to my Master's and Ph.D. in Sociology—I can find the tell-tale imprint of her intellectual influence. (When I left for my first trip to China, for example, I packed two of my textbooks from her course on the Third World.)

Fae MacCamy was a joyful, compassionate, and liberal-minded teacher. So many of us owe her for our enriched vocabularies, our willingness to take intellectual topics off-road, and our fond memories of years spent on Morewood Avenue.

Jeffrey Davis

By Deborah Reaves

Jeff Davis, a talented teacher who inspired, challenged, and intrigued his Upper School students, died in Indiana, PA on August 23, 2006. His father, Dr. John Davis, said that he had not been well since

having several surgeries for a broken arm. He was 47.

Mr. Davis taught English between 1984 and 1992. Although he was a young man in his mid-twenties when he arrived at what was then an all-girls' school, he never had a problem establishing his authority in the classroom. "He was pretty intimidating the first day of class," said Jamila Ponton Bragg '93. "I remember sitting on the bus scouring my essays for spelling errors because Mr. Davis marked us down for each mistake." At the same time, Bragg said, he always seemed approachable. "His door was open, and you knew he wanted you to do a good job on every assignment."

Davis had a sense of the theatrical and liked to illustrate his lectures by reciting passages from Anne Sexton or another favorite poet. He also let students know that he wrote his own poetry at home. "His passion for writing, both the teaching and the craft of it, was a powerful force in legitimizing a love of the written word in his students," said former Upper School Director Joan Franklin. "He was really intelligent," Heather Tunney '93 said. "He knew what he was doing, and even if we were just in ninth or tenth grade, he expected us to meet his high standards." His students recognized his expertise by nominating him for the Scarborough Teaching Award in 1986.

Davis had a mystique that was based in part on his position as a twenty-something male in a single-sex girls' school and in part on his own personal idiosyncrasies. "We somehow talked him into going on our ninth-grade class trip to Ligonier," said Heather. "The first night, as we all sat outside in the dark telling ghost stories, Mr. Davis told us he strongly suspected that in a previous life he had been one of those doomed passengers who had gone down on the Titanic. Those quirks humanized him for us."

Davis held several positions in recent years including one at Mount Aloysius College, but he always insisted that his happiest years were spent at WT.

Dorothy Seif

By Peggy Stubbs '65

I had many wonderful teachers when I was at WT. Dorothy Seif was one of them. She was inspirational to me at age 15, and she remains inspirational to me today, nearly 45 years later. Mrs. Seif was our tenth-grade biology teacher and

later taught some of us Biology II, a first at WT. Diminutive of stature, she was nevertheless an imposing figure: demanding of her students and a stickler for details. She wore a white lab coat to class. She was a "scientist."

But she was more than "all business"; the ever present twinkle in her eye gave her away. In addition to belaboring the details of the Krebs cycle or the nuances of meiosis and mitosis, she made room for our adolescent selves, our silly selves, our vulnerable selves. She liked us, and we knew it. But more importantly, we knew that she cared about us fully, about our personal, as well as our intellectual, growth and development.

A telling example: Mrs. Seif, of course, taught us about human reproduction as part of our biology class, but one day she summoned us. She had made up her mind that we needed additional education on human sexuality, a topic that had not yet been addressed in 1960s Biology textbooks, and she was going to give it to us. Mrs. Seif told us that she knew such a discussion went well beyond the curriculum and could be upsetting to parents or even other faculty.

No one had ever addressed us so personally and professionally at the same time. We had a million questions and asked them. We came away feeling better about ourselves, and empowered. And we learned from her action about taking action, and about taking a risk to do what you believe is right. We also learned how to discuss a taboo topic with sensitivity and respect, and that it was important and valid to study and learn about such things. It was an impressive enactment of "Knowledge is Power."

Personally, I credit Mrs. Seif with giving me the courage to pursue my research interests in taboo subjects and to help my own students dialogue professionally and respectfully about difficult topics. For these enduring gifts from her, I am so grateful.

Condolences

To **Mary Jayne Whipkey Redenbaugh '37**, on the death of her husband, Harry Redenbaugh, February, 2006.

To **Lois Kaplan Finkel '39**, **Susan Finkel Wechsler '64**, and **Julie Wechsler Hurray Assoc '92**, on the death of husband, father, and grandfather, Elliott W. Finkel, September 9, 2006.

To **Kitty Bancroft '47**, on the death of her sister, **Susan Bancroft Voigt '50**, September 1, 2005.

To **Nancy Baird Taylor '48**, on the death of her sister, **Dorothy Jane Baird Clark '45**, January 13, 2006.

To **Myrna Kline Hackney '49**, on the death of her husband, William P. Hackney, July 31, 2006.

To **Lucinda Pitcairn '51** on the death of her sister, **Patricia Pitcairn Edgar '47**, January 14, 2006.

To **Bee Jee Morrison '56**, **Mimi Specter '58**, **Catherine Specter '91**, **Lesla Morrison '80**, and **Abby Morrison '82**, on the death of mother and grandmother, **Jane Metzger Epstine '29**, February 19, 2006.

To **Carol Spear Williams '57**, on the death of her mother, **Lois Averbach Rosenbaum '39**, October 28, 2006.

To **Elisa Lynch Simmons '60**, on the death of her mother, **Elisa Pierce Lynch '34**, January 16, 2006.

To **Meg Gezon Meltz '66**, on the death of her mother, **Elizabeth Brownlee Gezon '34**, February 19, 2005, and her father, Horace Gezon, March 2005.

To **Anne Messer Wheat '66** and **Brenda Wise Moffitt '54**, on the death of mother and aunt, **Margaret Blake Messer '29**, October 20, 2005.

To **Mary Ann Wilner '69**, on the death of her father, Arnold Wilner, April 13, 2006

To **Lisa Nixon Bishop '70**, **Amy Nixon Mindlin '73**, and **Sam Mindlin '03** on the death of their aunt, Harriet "Haddie" Nixon Hall, November 5, 2005.

To **Hilary S. Tyson '70**, on the death of her father, Nathan Norman Tyson, November 5, 2005.

To **Jayne Mindlin Chase '75**, **Amy Nixon Mindlin '73**, and **Sam Mindlin '03** on the death of mother, mother-in-law, and grandmother, Henrietta Mindlin, December 9, 2005.

To **Karen Hughes '76**, on the death of her mother, Mary Annette "Mimi" Hughes, July 11, 2006.

To **Gretchen Bohna '77** and **Jill Bohna '81**, on the death of their mother, Jan Ballard Bohna, October 27, 2005.

To **Suzanne Dreux Shapera '77**, on the death of her aunt, **Yvonne Dreux Thomas '43**, November 2, 2005.

To **Anna Bamonte Torrance '80**, on the death of her father, Edward Bamonte, April 22, 2006.

To **Ian Gould '94**, on the death of his father, Donald Gould, April 20, 2006.

To **Emma Raizman '89** and **Noah Raizman '95**, on the death of their grandfather, Albert I. Raizman, October 23, 2006.

To **Kate Masley '94**, on the death of her father, Stephen Masley, May 19, 2006, and her mother, Emma Masley, June 1, 2006.

To **Lisa Kay Davis '97** and **Lori Davis '99** on the death of their mother, Sylvia Simpson Davis, May 5, 2006.

In Memoriam

The following members of the WT community will be missed by their classmates, friends, students, and colleagues. We offer sincere condolences to their families.

Elizabeth "Betty" Abernethy '29, March 2005

Jeannette Shidle Morris '27, January 24, 2004

Jane Metzger Epstine '29, February 19, 2006

Margaret Blake Messer '29, October 20, 2005

Martha Louise Slayton Boyer '30, February 16, 2006

Jean Andress Berger '32, 2005

Mary Edwards Foster, Assoc '32, June 26, 2005

Gene Detwiler Davis '34, January 19, 2005

Elizabeth Brownlee Gezon '34, February 19, 2005

Elisa Pierce Lynch '34, January 16, 2006

Jane Bell Pringle '35, December 5, 2005

Betty Pfeil Stotler '35, 2005

Carol Bostwick McConnon '38, March 2006

Lois Averbach Rosenbaum '39, October 2006

Martha Tennant Crawford '41, June 4, 2006

Yvonne Dreux Thomas '43, November 2, 2005

Peggy McCann Garland '44, May 7, 2006

Harriet "Haddie" Nixon Hall '44, November 5, 2005

Dorothy Jane Baird Clark '45, January 13, 2006

Patricia Pitcairn Edgar '47, January 14, 2006

Susan Bancroft Voigt '50, September 1, 2005

Patricia Imel Martin '52, January 2006

Virginia Caldwell Seid '53, November 9, 2004

Joanna Reed Mirick '65, June 5, 2005

Fae MacCamy, History Teacher, July 6, 2006

Dorothy Seif, Science Teacher, April 4, 2006

Jeffrey Davis, English Teacher, August 23, 2006

Save the Date: Reunion 2007

OCTOBER 20 – 21, 2007

Especially for the Classes of

1942, 1947, 1952, 1957, 1962, 1967,
1972, 1977, 1982, 1987, 1992, 1997

Can You Help Us Find These Lost Alums?

The following alumnae/i are lost. Please contact Alison Wolfson, Director of Alumnae/i Relations, at (412) 578-7529 or winchesterthurston.org, if you have information on how to reach them.

1932

Bernice Dworken
Clarice Haudenshield
Nancy Metcalfe Ireland
Zora Lovett
Louise Smith
Josephine Warner

1937

Jean Hansen Stirling
Jeanne-Anna Ayres Widgery

1942

Marjorie Glick Laughery

1947

Joan Atkinson
Margaret Boss Kamath
Barbara Pierce Walker
Sarah Means Wanderling
Frances Nellis Wolfe

1957

Martha Stocking Bishop
Margaret Taylor Brenneman

Siddy Smith Fox
Joan Watt Hughes
Christine Campbell Matthews
Susan Feland Potter
Elizabeth Green Robb

1962

Lynn Eckhardt Ballard
Maira Brouman Barnette
Janet Benke
Mary Marsha McAdam Burnett
Elizabeth Simon Danforth
Bethia Forsyth
Diane Rau Greene
Linda Macmichael
Carole Kettering Pringle
Nanci Neubauer Talpas
Nancy Woodruff

1967

Kathleen Casey Allison
Lucinda Merry Browne
Lynne Watson Chiriboga
Deborah Lenz Gaynor
Susan Bergad Hellman

Mary Hess Marks
Priscilla McCune Marshall
Hanna Mercer Mercer-Crosby
Ann Meyerson
Yoko Okayama
Barbara Kirschbaum Riebling
Wendy Shaeffer
Anne Simmons

1972

Umit Ackali
Lindsey Alton
Dana Baldwin
Adelaide Brady
Jody Walton Bundy
Barbara Fink
Brooke Fremd
Margo Gross
Barbara Hicks Hartz
Colleen Mahoney Holdbrook
Susan Hunter
Corinne Labalme
Audrey Parker Leas
Patricia Navarro

Gertrude Payr
Joanna Reisler
Joyce Rosner
Nancy Goldfarb Shalek
Helen Clay Smith
Suzanne Treville
Patricia Peters Williams
Roxanne Eakins Windisch

1977

Sharon Alexander
Lorraine Pickering Bansavage
Mary Batko
Elizabeth Bruce Bierly
Leslie Braun
Ellen Chajson
Laura Cipullo
Susan Goldman
Jodi Lebovitz
Olivia Drawn Lewis
Juliet Sellars Murphy
Arlene Allridge Seydoux
Marsia Gibel Seydoux
Marina Rindell Skult
Heather Thomas

Barbara Lebovitz Wasserstrom
Lynn Wible

1982

Barbara Bell Anderson
Richelle Brown
Eleanor Davison
Renee Dreher
Marion Gibbon
Roxanne Heller
Debra Herron
Sarah Shuster Johnson

1987

Sahar Alsahlani
Tyana Caplan
Lauren Hershey Dixon
Julie Fine
Bryn Hanson
Theresa Hunter
Reid Jayme Hustwit
Kelly Kalich-Cohen
Abigail Pekruhn Kozak
Karen Paul
Elizabeth Stifel

Sarah Turner
Tina Varrasso

1992

Beth Walter Carmine
Ellyn Hansen
Jill Kleinman

1997

Paolo Bartoletti
Scott Damon
Armand deBardelaben
Gentry Ferrell
Adrienne Gennett
Leila Ghaznavi
Joshua Hefferen
Ana Janevka
Aaron Kablack
Melanie King
Hyun Jun Koo
Latika Ravi
Kazumi Shimizu
Michael Smukler
Bryna Storch
Stacey Succop
In-Soon Yoo

WINCHESTER THURSTON SCHOOL ANNUAL GIVING REPORT 05-06

One Gift: Rally Cry for Stretch Gift Brings Unprecedented Success

In fall 2005, Winchester Thurston launched a bold initiative to help fulfill its vision. The WT community was asked to make a one-time, stretch gift to Winchester Thurston to support both *Many Voices One Vision: The Campaign for Winchester Thurston School* and The WT Fund.

Known as the ONE GIFT campaign, this special appeal gave our constituents an opportunity to participate in the capital campaign while supporting day-to-day operations through annual giving. Through the ONE GIFT campaign our community stepped forward with unprecedented generosity—resulting in a total of \$726,248 raised! Of this total, \$600,372 was allocated to the WT Fund and \$125,876 was directed to the capital campaign. The average gift size increased from \$510 per donor to \$640 per donor.

Special thanks go to our volunteer leadership for directing this successful endeavor: The Alumnae/i Committee was led by Rosanne Isay Harrison '56; the Parent Committee was led by Dan Cohen; and the Faculty and Staff Committee was led by Lisa Allwede. They each recruited a group of dedicated volunteers who reached out through hundreds of phone calls and visits to our many donors. Volunteers include:

Barbara Berkman Ackerman '58
Sally Allan
Joanne Averch
Louise Baird
Ralph Bangs
Nancy Bernstein
Barbara Abney Bolger '52
Amy Bozzone
Dionne Brelsford
David Brody
Shelly Burr
John Christie-Searles
Charlotte Crozier Cole '56
Harriet Adler Feldman '57
Christina Clarkson Gentilcore '82
Joanna Guziewicz
Rita J. Gould '46
Debbie Levy Green
Karen Hughes '76
India Loevner

Ian James
Vincent Johnson
Louise Ketchum '76
Janet Harrison Kuzmishin '87
Ilene Levy
Mary Jean Rusak
Constance Blum Marstine '55
Anne (Rooney) Forncrook McCloskey '45
Linnea Pearson McQuiston '69
Denise Pollack
Henry Posner
Marty Powell
Tamar Rosenfeld
Rocky Schoen
Jay Silberblatt
Allyson Baird Sveda '84
Robin Teets
Rebecca Vitko
Joni Zytneck

A special appeal was made to all WT grandparents who were asked to support the WT Fund in honor of their grandchild's birthday. Serving as Grandparent Chair for two consecutive years was Susanne Fox, grandmother of Joshua and Owen Brelsford, whose efforts resulted in a 127% increase in grandparent donors from 2004 to 2006.

In addition, the Parents Association, headed by President Anne Scheuermann '75, supported the WT Fund with a gift of \$20,000 raised through several fundraising efforts and events throughout the year.

WT FUND GIFTS: 05 – 06 SCHOOL YEAR

Leadership Society

FOUNDERS CLUB

Gifts of \$10,000+

Anonymous
Mr. & Mrs. Gerald Chait
Susan Sharp Dorrance Assoc '63 & Roy Dorrance
Ellen & Jack Kessler
India & Steve Loevner
The McFeely-Rogers Foundation
Anne M. Molloy
& Henry Posner III
Deborah & Martin Powell
Jane Dunn Prejean '36*
Trau & Loevner
UPMC Health Plan
Winchester Thurston Parents Association

2ND CENTURY CLUB

Gifts of \$5,000+

Anonymous
Renee & Ron Bartlett
Jennifer & Martin Calihan
Douglas & Shelley Bould Campbell
Drs. Margaret & John Charley
Mr. & Mrs. Robert F. Culbertson III
Gregory & Simin Curtis
Selene & Arnold Davis
The Design Alliance
A.D. Lupariello, MD & Mary Jean Rusak
Jocelyn Hulme MacConnell '43
Carole Oswald Markus '57
Mellon Bank, N.A.
Henry Posner, Jr. & Helen M. Posner
Stephen G. Robinson
Victor & Marcia Roque
TDY Industries

1887 CLUB

Gifts of \$2,500+

1994 Steel Factory Corporation
Bartlett Products, LLC
Mr. & Mrs. Michael Bernstein
Barbara Abney Bolger '52
Bridges, pbt
Annie & Dennis Cestra
Cohen & Grigsby, P.C.
Dr. Anne Rush Cook W'34
The Family of Marla Rene Dickerson
Mr. & Mrs. Frederick N. Egler, Sr.
Mr. & Mrs. Robert I. Glimcher
Susan Hagan, Ph.D. & Ky Zizan
The Hanna Family
Mr. & Mrs. Anthony Horbal
Jon Jackson & Roxanne Sherbeck
Ms. Sue Friedberg & Dr. Dean Kross
Landmark Properties, Inc.
Linnea Pearson McQuiston '69
Joel Persky & Michelle Browne
Kathy Zillweger Putnam '71 & George Putnam
Ms. Nancy Bernstein & Dr. Robert Schoen
Lynn Beckstrom & Brian Schreiber
Steel Built Corporation
Jane Arensberg Thompson '57 & Harry Thompson
Andrew Washburn & Kathy McCauley
Norma Weis Wilner '40*
Richard Zizan

PORTAL CLUB

Gifts of \$1,500+

Anonymous
Eileen Maclair D'Appolonia '61 & David D'Appolonia*
The H. M. Bitner Charitable Trust
Mr. & Mrs. Mark G. Bozzzone
Mr. & Mrs. Stephen Casey
Mr. Peter Chen
Kathy & Chip Dougherty
Kathleen W. Buechel & Frederick N. Egler, Jr.
Jane Metzger Epstine W '29*
First Capital Corporation
The Jane M. Epstine Charitable Fund
Jane Gault Greer '56 & George Greer
Mr. & Mrs. Howard W. Hanna III
Rosanne Isay Harrison '56 & Dr. Anthony M. Harrison
Dr. Gerald & Ms. Diane Holder
Milton G. Hulme Charitable Foundation
Laura B. Jordan & Charles M. Humphrey
Cindy & Terry Lerman
Jacqueline A. MacDonald & Bruce M. Maggs
MacLachlan, Cornelius & Filoni, Inc., Architects
Constance Blum Marstine '55 & Sheldon Marstine
Anne (Rooney) Forncrook McCloskey '45
Ellen S. Wilson & Fredric V. Price
Anita Prizio '81 & John Betzler
Elinor Cowdrey Rust W '33
Dr. & Mrs. Gregory N. Smith
Ellen (Charney) Regenstein Spyra '71 & Dennis Spyra
Cynthia Pearson Turich '65
Barb & Chuck Weinstock

FIFTH AVENUE CLUB

Gifts of \$1,000+

Anonymous (5)
Ellen Bachman Amshel '46
Mr. & Mrs. George W. Baehr
The Arnold Baggins Foundation
Sally & Russell Boehner
Dionne & Jonathan Brelsford
Pamela Schaper Cabalka '72
Chartwells
Ms. Robin Ziegler & Dr. Clifford Chen
Eva Maria Holler-Cladders & Johannes Cladders
Gerry Garland Cooper '67
Drs. Mary Sheehan-Counihan & Peter Counihan
Kathryn Roeder & Bernie Devlin
Anna-Stina Ericson '44
Maura Farrell
Mrs. Susanne Fox
Margaret McCann Garland '44* & G. Gray Garland, Jr.
Elmon T. Gray
Marjorie B. Haller '69
Robert Hoffman & Christine Tyndall
Georgia McKee Holmberg '64
Carol Stewart & Ian James
Elsa Limbach & Plamen Karagyozov
Suzanne Dressler Kellar '55
Sally Duff Kennedy '50
Ms. Dusty E. Kirk & Mr. William Caroselli
Christine & Alfred LeVasseur
Drs. Arlene & T. Barry Levine
Ms. Amy Fields & Mr. James Lynch
Alice McKnight Mackroth W '34
Dr. Patty Metosky & Ms. Gail Amshel
Terrence & Glenda Murphy
Mary Kay & Sudhir Narla
Gary J. Niels
Mr. & Mrs. Douglas Ostrow
Pittsburgh Gynecologic Oncology, Inc.

Sandra Quinn & Stephen Thomas
 Drs. Jothi Nadarajah &
 Ramesh Ramanathan
 Daniel M. Tabas Family
 Foundation
 Mr. & Mrs. Thomas B. Reading
 James C. & Lori Cardille Rogal
 Martha Baron & Rob Rutenbar
 Mr. & Mrs. Richard S. Scott
 Jennifer Gelet Sheehan '83
 Ms. Lynn Shiner
 Betty Cohen Sikov W '35
 Phil & Susan Sweeney
 Ms. Carol L. Tabas
 Ruth Weimer Tillar '41
 Unionvale Coal Company
 Bonny & Paul Weiner
 Barb & Chuck Weinstock
 Gaylen & Larry Westfall
 Dr. D. Lawrence Wickerham &
 Dr. Mary Lou Kundrat
 Nikki N. Wise
 Mr. & Mrs. Joel Zytnick

Membership Giving Clubs

MOREWOOD CLUB

Gifts of \$500+

Anonymous (4)
 Bob & Sally Allan
 Suzanne LeClere Barley '52
 Mr. & Mrs. George Bernard, Jr.
 Karen & Thomas Bernstein
 Jean Bottcher '58
 Roberta & David Brody

Heather & David Capezzuti
 Lisa Whitcomb Capra '76
 Winifred Schultz Carr '43
 Ernst & Young Foundation
 Drs. Joan Vondra &
 Thomas Chang
 Shirley Seubert Chewning '43
 John Christie-Searles
 Carol Crookston Close '51
 Lynda Stern Coslov '64
 Joan Clark Davis '65
 Julie Tarasevich Dever '85
 Barbara & Mark DeWitt
 Sun Ye & Rodney Dobish
 Virginia Wicks Douglas '44
 Jenifer Lee & Howard Dubner
 Mr. & Mrs. James Eaborn
 Dr. & Mrs. Andrew Eller
 Carolyn Fine Friedman '74
 Amy & Mick Gee
 Jean Ballard George '44
 Dolores Kaufman Gluck '44
 Rita J. Gould '46
 Mrs. James E. Graham, Jr.
 Mr. & Mrs. Neil Harrison
 Sheila & David Holzer
 Wendy & Timothy Husni
 Lindsey & Jonathan Isaacson
 Ann Kalla '73
 Jennifer Kaplan '86
 Jack & Kasey Kennedy
 Sally Doerschuk Ketchum '43 &
 David S. Ketchum
 Debra Durr Ladley '81
 Karen & David Littman
 Margaret McDowell Lofberg '67
 Louise Baldrige Lytle '51
 Leslie Ann Meredith '74

Jane Michaels '64
 Brenda Wise Moffitt '54
 Susan Phillips Morton '66
 Mary A. Navarro '70
 Susan & Thomas Netzer
 Nancy Bair Peacock '51
 Anne Peters '70
 Proforma Marketing & Printing
 Bill & Nancy Rackoff
 Mr. & Mrs. Dennis Reichelderfer
 Mr. & Mrs. Herbert Ridgway
 Janice Greenberg Rosenberg '53
 Susan Crippe de Santa-Cruz '60
 Richard & Nancy Santucci
 Anne M. Scheuermann '75 &
 Timothy Mullins
 David Short
 Sarah Ferguson Snider '77
 Lynne Crookston Stull '56
 "J" Tracy
 Sue Tracy
 Mr. & Mrs. Edward Wood
 Tacie H. Yoon '78
 Jean Clark Yount '45
 Mr. & Mrs. Chester Zombeck
 Michael B. Zytnick '05

KILTIE CLUB

Gifts of \$250+

Anonymous (3)
 Barbara Berkman Ackerman '58 &
 Alan L. Ackerman
 Lisa Sorce Aiba '76
 Mr. & Mrs. David Ainsman
 Sue Ellen Silverblatt Alderman '72
 Lisa & Mike Allswede
 Dave & Sandi Andrews
 Joan Frank Apt '44 & Jerome Apt
 Mary Arcuri
 Mary Cunningham Bailey '44
 Allison Thompson & Ralph Bangs
 Katherine MacDonald Blenko '46
 & Don B. Blenko
 Marilyn Wilson Bonner '58
 Elizabeth R. Bradley W'33
 Dr. & Mrs. Klaus M. Bron
 Mr. & Mrs. Joseph Calihan
 Gayle Shaw Camden '64
 Sally Mars Carey '66
 Joan Dibert Caryl '52
 Dr. Annie S. Menzel &
 Mr. John Charney
 Marion Weis Cohen '44
 Norm & Hannah Cohen
 Community Foundation for
 Southeastern Michigan

Nann Hegmann Cooke '57
 L. Virginia Crawford '64
 Cheryl & Bill DeMarchi
 Mr. & Mrs. Richard DeVincenzi
 M. Megan Donnelly '85
 Joan Borden Drury '43 &
 Francis Drury
 Gail Kuller Enda '79
 Dr. & Mrs. E. Ralph Erickson
 Harriet Adler Feldman '57
 Lois Kaplan Finkel '39 &
 Elliott Finkel*
 Susan Gromis Flynn
 Francine Gitnick Franke '64
 Iris Angerman Friedman '81 &
 Dr. Larry Friedman
 Dr. Joseph Furman &
 Dr. Reva Rossman
 Mrs. Charles M. Gaines, Jr.
 Andrea Kann Gassner '86
 Douglas E. &
 Suzanne Reed '70 Gilbert
 Dr. Alexis Hope Godlewski-
 Jackman '88
 Annekathryn Goodman '74
 Dr. Harold E. Gordon
 Debbie Levy Green
 Mrs. Sandra Grote
 The Halpern Foundation
 Caryl Amshel Halpern '50
 Mr. Thomas Heinricher
 Jacquelyn Freeborn Herst '68
 Mr. & Mrs. Thomas Herward
 Mrs. Nancy M. Hetzel
 Ms. Judith Gregg Holden &
 Mr. Kevin Holden
 Judith Hoover '74 &
 Timothy Grant
 Sally Lewis Horner '54
 Jane Hooton Ince '56
 Hyang Ki Jin & Soung Hee Chun
 Lynn Johnson '71
 The Mars Family Charitable
 Foundation
 Linda Johnson &
 David McLaughlin
 Dr. Rhonda M. Johnson &
 Mr. Vincent O. Johnson
 Moonlight Designs LLC
 Drs. Mirka & Mostyn Jones
 Barbara & Charles Kalanish
 Leslie Borsett-Kanter &
 Steven Kanter
 Kristi A. Kerins '67
 Katherine Warman Kern '74
 Mr. & Mrs. Bum-Sik Kim
 Rebecca King & Seth Rosenberg
 Emme Parker Kozloff '80

THE WT FUND: SIX-YEAR GIVING HISTORY

*A total of \$726,248 was raised
 through the One Gift Appeal,
 with \$125,876 designated
 for capital campaign.*

Elizabeth & Penn Krause
 Cynthia Cramer '75 Lackey &
 Steve Lackey
 Claudia Rossi Latona '69
 Mary Beth McLaughlin Leech '82
 & Chris Leech
 Thelma Levin Levine '46
 Allison Levy '75
 Ms. Louise Lippincott
 Loretta E. Lobes '88
 Linda Goorin Marcus '55
 Carol Robinson & Jeffrey Markel
 Barbara Foster Mars '41
 Susan McGowan '66
 Mr. J. Sherman McLaughlin,
 Hon Alum & Mrs. Suzanne
 McLaughlin
 Mary McSorley '66
 Mr. & Mrs. F. S. Meredith, Jr.
 Kathleen L. Metinko '91
 Nancy Clever Middleton '65
 Bee Jee Eptstine Morrison '56 &
 Perry Morrison
 Dr. & Mrs. Stephen Murphey
 Dr. & Mrs. Ross H. Musgrave
 June & Forozan Navid
 Michelle Kane O'Donnell '75
 Marjorie Reed Olson '51
 Caroline O'Nan '52
 Heather Palonder '87
 Carolyn Behrhorst Parker '56
 Nancy Patton
 Marny Riehl Peabody '65
 Seema Pollack
 Geri Anderson Potter '77
 Frances Hoffman Puntereri '68
 Barbara Weinberg Rackoff '43
 Lynne Raphael
 Mary Jayne Whipkey
 Redenbaugh '37
 Ms. Judy Robinson
 Sanford N. & Judith Robinson
 Foundation
 Nancy & Craig Rogers
 Mr. & Mrs. Howard M. Rom
 Carol & Richard Rosenbloom
 Betsy Riddle Ruderfer '53
 Kathryn Cable Sandell '56
 JoAnn Goble Schaub '76
 Leland Schermer &
 Janice Faller Schermer
 Esther Schreiber
 Dr. & Mrs. Joel S. Schuman
 Emily Medine & Michael Schwartz
 Dorothy Dodworth Scullin '47
 Mr. & Mrs. H. Searles
 Christine & Duane Seppi

Mrs. Laila Marouf &
 Mr. Jawdat Shawwa
 Carolyn B. Levine &
 Holger W. Sieg
 The Rev. Dr. Richard E. Sigler
 Simpson & McCrady LLC
 Nancy Milholl & Sprecher '41
 Dr. Guy M. Stofman
 Maureen L. Sullivan, M.D. '73
 Judith Sutton '67
 Elizabeth & Michael Thompson
 Lois Graham Tingle '51
 Joy & Karl Troetschel
 Dr. & Mrs. Steven Uretsky
 Mrs. Julietta &
 Dr. John Uribe, M.D.
 Dr. Howard D. & Dr. Mary Wactlar
 Mary Jane Langham Walling '50
 Deborah & Mark Weis
 Nancy Cohen Werner '44
 Marcia & Paul Whitehead
 Carol Levy Wilson '79
 John L. Wise III
 Alison Wolfson
 Carolyn Riviere Worrall '63

THISTLE CLUB

*Gifts of \$100+, for alumnae/i who have
 graduated in the last ten years*

Sarah Gross Fife '96
 Erin Herward Thurston '94
 & Adam Thurston

By Constituency

ALUMNAE/I

by class year

Honorary Alumnae/i

Betty M. Price
 Elizabeth Cookson
 Ruth Egler
 J. Sherman McLaughlin
 Helen Scully

1929

Jane Metzger Eptstine
 (Winchester)*

1931

Eleanor Harbison Bream
 (Winchester)*

1932

Anonymous
 Jean H. Davis (Winchester)

Nancy L. Davis (Winchester)
 Betty Jarrett Reed (Winchester)
 Antoinette Vilsack Seifert
 (Winchester)

1933

Elizabeth R. Bradley (Winchester)
 Elinor Cowdrey Rust (Winchester)

1934

Anne Rush Cook (Winchester)
 Alice McKnight Mackroth
 (Winchester)

1935

Anonymous (1)
 Betty Cohen Sikov (Winchester)

1936

Jane Dunn Prejean*
 Helen McNair Sinnett

1937

Jane Brooke Farnsworth
 Mary George Gast
 Mary Jayne Whipkey Redenbaugh
 Ruth A. Succop

1938

Anonymous
 Charlotte Rush Brown, MD
 Carol Bostwick McConnon
 Phyllis Keister Semple

1939

Irene Mandros Damos
 Lois Kaplan Finkel
 Mary Louise Kountz Groover
 Alice White Herning
 Lois Averbach Rosenbaum
 Nancy Crook Tishler

1940

Anonymous
 Ida Ann Stevens Sullivan
 June Hahn Whitehill

1941

Mary Louise Richardson Brock
 Britta Ericson Chambers
 Barbara Foster Mars
 Virginia Ann Sheppard
 Nancy Milholland Sprecher
 Ruth Weimer Tillar

1942

Ruth Speidel Dalzell-McMillan
 Enid Mitchell Dunmire
 Marion Thompson Kerwin
 Gertrude M. Kneil
 Eleanor Jackson Migdal
 Jane Bortman Porter

1943

Anonymous (2)
 Winifred Schultz Carr
 Shirley Seubert Chewning
 Joan Borden Drury
 Janet Donaldson Gilmore
 Jessie Butler Herdic
 Janet Eisenbeis Johnson
 Sally Doerschuk Ketchum
 Jocelyn Hulme MacConnell
 Barbara Weinberg Rackoff
 Suzanne Fink Scott
 Rachel V. Heppenstall Shingler
 Joyce Runk Wenston
 Marguerite Tabor Yates

1944

Joan Frank Apt
 Jean Forncrook Armstrong
 Mary Cunningham Bailey
 Marion Weis Cohen
 Marcia Phillips Cornell
 Alice Pitcher Dibble
 Virginia Wicks Douglas
 Anna-Stina Ericson
 Margaret McCann Garland *
 Jean Ballard George
 Dolores Kaufman Gluck
 Ann Meckel Hendry
 Murray Armstrong James
 Elizabeth Ricketts Knott
 Nancy Succop Schroeder
 Patricia Conner Schulte
 Margaret Edgar Sellers
 Nancy Cohen Werner
 Sally Smith Williams
 Marilyn Muse Wilson

1945

Elizabeth Wright Anderson
 Suzanne Robbins Barnes
 Elizabeth Ann Leggett Black
 Susan Williams Godinez
 Glenda Heilman
 Esther Speidel Jack
 Betty Jean "B.J." King Kane
 Shirley Kerr Kennard
 Margery Succop McCarthy

* denotes deceased
 • Lists are current as of June 30, 2006

Anne (Rooney) Forncrook
McCloskey
Jean Clark Yount

1946

Enola Sargent Almany
Ellen Bachman Amshel
Jane Callomon Arkus
Katherine MacDonald Blenko
Caroline Abraham Delavan
Jean Curran Donley
Rita J. Gould
Lenore Corey Hanson
Mary Meyer Johns
Patricia Marlin Laird
Thelma Levin Levine
Rita Gottlieb Levis
Elizabeth Schultz Moore
Jane Marcy Pritchard
Marcia Miller Weiss

1947

Katharine B. Bancroft
Barbara Bennett Blum
Betty Bradshaw Caesar
Anne Franklin Hazlett
Norma Sue Glinn Madden
Eleanor Hewitt Rushworth
Dorothy Dodworth Scullin
Gwen Chenoweth Swaney

1948

Katherine Gerwig Bailey
Suzanne Birmingham
Mary M. Cosgrove
Gloria Palmer Fuller
Elizabeth T. Jackman
Nancy Queer McSorley
Betty Rayburn Ogren
Jane Dressler Page
Ann Autenreith Saxton
Joan Heppenstall Sieber

1949

Myrna Kline Hackney
Margaret Smith Wenzel, MD

1950

Sarah M. Bumbaugh
Jane Yahres Eskey
Carol Straub Guilbert
Caryl Amshel Halpern
Adlyn Hollearn Hickey
Sally Duff Kennedy
Marilyn Sugerman Latterman
Patricia Booth Linehan
Margaret Anne Ewart Riter
Susan Frankenstein Shapera
Mary Jane Langham Walling

1951

Anonymous
Patricia McClay Boggs
Carol Crookston Close
Sally Bloom Cohen
Ruth O'Brien Collura
Margery Pearlman Davis
Audrey Whitcomb Fetter
Sallie Gottlieb Korman
Louise Baldridge Lytle
Marjorie Reed Olson
Nancy Bair Peacock
Lois Graham Tingler
Gail Wainright Tseckares

1952

Suzanne LeClere Barley
Janine Louise McCaslin Bergmark
Barbara Abney Bolger
Joan Dibert Caryl
Marion Montgomery Colbourne
Alice Stotz Diehl
Elaine Kauffman Haid
Jacquelyn Wilson Hill

Caroline O'Nan
Audrey Rosenthal Reichblum
Joanne Kesel Shallenberger
Cynthia Hill Smith

1953

Anne Ballard Dunlap
Jane Blough French
Ann Ross Heymann
Susanna Biddle Kecskemethy
Virginia Simboli Leary
Dorothy Jones Menges
Margaret Jackman Metzger
Ann Livingston Reed
Janice Greenberg Rosenberg
Barbara Silver Rosenthal
Betsy Riddle Ruderfer
Victoria Crane Williams

1954

Anonymous
Sarah Buchanan Braun
Betsy Gott Byerly
Roberta Moritz Friedlander
Sally Lewis Horner
Nancy Berryman Latimer
Judith Marshall Lauer
Sue White Marshall
Anne (Kiki) Bahr McConnel
Dana Spicer McCown
Brenda Wise Moffitt
Bobbie Blackburn Muenzmay
Mary Christner Mullins
Sandra Metz Qureshi
Elisabeth Mirsky Ruchkin
Barbara Messer Steinfirist

1955

Anonymous
Nancy Riester Allen
Melinda Brown Beard
Ann Wright Curran
Faith Wertz Eastwood Shore
Mary Minor Evans
Marlene Berman Haus
Nancy Stimmel Herpin
Frances Blasdel Hubbell
Elizabeth Forstall Keen
Suzanne Dressler Kellar
Linda Goorin Marcus
Constance Blum Marstine
Barbara Feldman Rogal
Jeannie Murdoch Smith
Marcia Wilder

1956

Anonymous
Holly Carlson Campbell
Charlotte Crozier Cole
Lois Silverblatt Crone
Jane Gault Greer
Sally Barker Hanan
Rosanne Isay Harrison
Jane Hooton Ince
Jane Marshall Lohman
Eleanor Donehoo McIntire
Bee Jee Epstine Morrison
Carolyn Behrhorst Parker
Barbara Probst Roth
Kathryn Cable Sandell
Barbara Safier Shoag
Lynne Crookston Stull
Mary Henry Uhl
Robin McKinney Weiss

1957

Phyllis Chinlund
Judith Bond Clarke
Nann Hegmann Cooke
Judy Rohrer Davis
Harriet Adler Feldman
Marilyn King Jones
Carole Oswald Markus
Jane Sachs Radoff
Cordelia Westervelt Swinton
Jane Arensberg Thompson
Carol Spear Williams
Elizabeth Smelzer Winslow

1958

Linda Ruttenberg Ackerman
Barbara Berkman Ackerman
Mary Alexandra Navarro
Alexander
Katherine Horner Anderson
Marilyn Wilson Bonner
Jean Bottcher
Linda Isaly Coughlin
Susan Pekruhn Glotfelty
Johnston Williams Harris
Kathryn W. Kruse
Linda J. Lear
Claire Evans Martin
Mildred Stewart McGough
Mary Lee Friday Rafferty
Josette Neubauer Rolley
Linda Crandall Smith
Marianna Epstine Specter
Elizabeth (Betsy) A. Warne

THE WT FUND: ONE OF FOUR SOURCES OF YEARLY REVENUE

1959

Carolyn Marzke Braun
Helen Crozier-Breed
Justine Diebold Englert
Mary Lowenthal Felstiner
Alexandra Brittain Knox
Lyn Clark Pegg
Donna Gow Taylor
Judith Getty Treadwell

1960

Joy Duquette Engroff
Elizabeth Booth Ezerman
Christiana Hoffman Hirshberg
Elizabeth Hackett Huffine
Judi Mosenson McCord
Susan Criepe de Santa-Cruz
Alison Pedicord Schleifer
Elisa Lynch Simmons

1961

Barbara Nickel Beisel
Martha Goorin Bolte-Peterson
Eileen Mauclair D'Appolonia
Alisoun Kuhn
Sally Colbaugh Marks
Barbara Taylor McKelvey
Sandra Hawkins Miller
Dorothy Hart Murray
Susan Berkman Rahm
Nan Sachs Solow
Cathleen McSorley Stanton

1962

Francie Johnston Brentzel
Aline J. Massey
Elizabeth Bell Middleton

1963

Susan Sharp Dorrance Assoc
Ann Zehner Edwards
Annette Moser Hodess
Carolyn Riviere Worrall

1964

Judy Ruben Alpert
Gayle Shaw Camden
Lynda Stern Coslov
L. Virginia Crawford
Jennifer Davies
Carole Haskell Epstein
Francine Gitnick Franke
Julie Willey Haase
Georgia McKee Holmberg
Dianne Diebold Kelleher
Marga Matheny

Jane Michaels
Becky-Lee Sweet O'Connor
Jeanne Horner Pote
Christine Raisig
Susan Finkel Wechsler
Nancy Hickox Wright
Carolyn Sharp Yates Assoc

1965

Anonymous
Mary Sturm Albright
Emily Amerman
R. Victoria Berg
Darryl Massey Bladen
Mary Helen Hamilton Burroughs
Eve Keller Cohn
Julie Hibbard Crittenden
Joan Clark Davis
Cheri Rose Feinman
Nancy Clever Middleton
Lynn Gerrick Miller
Helen Mar H. Parkin
Marny Riehl Peabody
Myrna Klee Robinson
Cynthia Pearson Turich
Beth Wright

1966

Martha Lynn Berg
Chris Haberstick Biedenbach
Sally Mars Carey
Susan Whitmer Craft
Christine Crawford
Martha L. Elmer-Hunter
Margaret Keck
Lenore Mardis-McClintock
Susan McGowan
Mary McSorley
Margaret (Meg) Gezon Meltz
Susan Phillips Morton
Susan Cohen Myrick
Nancy Taylor Parrish
Anne Parkin Pierpont
Ann Haber Schelbe
Jane A. Soxman
Judith Uptegraff Spaeth
Martha Jane Nims Valent

1967

Gerry Garland Cooper
Cathy Cohen Droz
Jan Alpert Engelberg
Cristy Gookin
Patricia Kinney Gross
Susan Montgomery Harris
Susan Chamovitz Kapp

Kristi A. Kerins
Diana K. Lemley
Margaret McDowell Lofberg
Eleanor Schatz Magyar
Audrey Geer Masalehdan
Karen McKinley
Wendy C. Newstetter
Judith Sutton
Leslie Thomas
Virginia (Jiji) Reed Weidner

1968

Jennie W. Berg
Linda Hildebrand Case
Carol Byrom Conrad
Cynthia Costa Davis
Lynn Borus Dunn
Sally Feinman Garson
Carolyn Hockensmith Gerber
Joy Marks Gray
Janice Coco Groft
Jacquelyn Freeborn Herst
Linda Schroeder Hewitt
Patricia Watson Kammerer
E. Patricia Constantin Orringer
Tanya Blades Palmer
Frances Hoffman Puntereri
Sara Viviano Rolley
Marilyn Griffin Solomon
Nancy Walton Succop

1969

Alice May Succop Burger
Jacquelyn Gentile Capretto
Jean McCloskey Maier
Beth Fisher
Marjorie B. Haller
Christine McGowan Hess
Claudia Rossi Latona
Linnea Pearson McQuiston
Linda Zerbe Pitner
Ann Sutton
Susan Simon Weiner

1970

Joanne Thomas Asbill
Linda Thiessen Bankson
Kimberley Zillweger Beck
Bunny Bernfeld
Jane Cauley
Cynthia E. Hodgson Clampitt
Joeta K. Klimoski D'Este
Sharon Simon Dunlap
Melissa Armstrong Fallon
Suzanne Reed Gilbert
Sally Weigler Golden

Helen Berkman Habbert
Megan Williams Hall
Jane Nash Holland
Leslie Gross Huff
Lynn Wechsler Kramer
Pamela Whitcomb Larsen
Mary A. Navarro
Deborah Wilde Nelson
Elizabeth Brinker Noble
Elva Merry Pawle
Anne Peters
Carolyn Gillespie Raetzke
Jane Appleyard Roel
Sarah Scott Schuyler

1971

Kimmel Henninger Blackmar
Joan A. Chapman
Mary G. Gregg
Lynn Johnson
Christine Larson Walda
Ellen (Charney) Regenstein Spyra
Paula Becker Vito

1972

Sue Ellen Silverblatt Alderman
Pamela Schaper Cabalka
Connie Cronmiller
Joan Clarkson Crowell
Jane Goldstein Haas
Leslie M. McKinley
Karen L. Meyers
Mary Pivrotto Murley
Susan A. Reel-Panish
Jean M. Silvestri
Molly Cannon Stevenson

1973

Ann Kalla
Peggy E. Lowenstein
Amy Nixon Mindlin
Joanne Ross Simon
Maureen L. Sullivan

1974

Anonymous
Carolyn Fine Friedman
Eleanor Agnew Giriyyappa
Annekathryn Goodman
Judith Hoover
Katherine Warman Kern
Margery L. McKinley
Leslie Ann Meredith
Christina Kalaris Sfanos
Meg McKean Taylor
Amy Gurtin Winokur

1975

Laura Wechsler Broff
Cynthia Cramer Lackey
Allison Levy
Ann Beldecos Natale
Michelle Kane O'Donnell
Sally Barley Pietsch Assoc
Anne M. Scheuermann

1976

Anonymous (2)
Lisa Sorce Aiba
Lisa Whitcomb Capra
Susan M. Dunmire
Karen L. Hughes
Heather Smith MacIsaac
Mary Vann Odom
JoAnn Goble Schaub
Lynn Snyderman
Stacy Jannis Tamerlani

1977

Andrea C. Beldecos
Carol Christner-Pappas
Jean A. Hetzel
Eleanore Meredith
Janet Marstine Polishook
Geri Anderson Potter
Sarah Ferguson Snider
Gretchen Bohna Weissner

1978

Melissa Oliphant
Heidi Pearlman
Tacie H. Yoon

1979

Catherine Allegra
Laura Dutch Dinkin
Gail Kuller Enda
Kate Taylor Golightly
Mason McKean Hoeller
Mary McKenna
Helene Stone Prince
Helenbeth Reiss Reynolds
Carol Levy Wilson

1980

Anonymous (2)
Jennifer Smith Cochran
Emme Parker Kozloff
Lesia B. Morrison
Anita K. Niyogi
Anne O'Dair-Holovac

1981

Deborah Leff Dutton
Constance King Faasse
Carolyn Ferguson
Marti Kavalier Fischer
Iris Angerman Friedman
Beth E. Morrow
Debra Durr Ladley
Anita Prizio
Lillian Goldstein Schapiro
Pamela Beth Scully

1982

Beth Beebe Blackwood
Christina Clarkson Gentilcore
Mary Beth McLaughlin Leech
Jennifer Solow
Lynn Friedman Warren

1983

Edith Raphael Brotman
Melissa Reynolds Rizer
Jennifer Gelet Sheehan
Barbara Weizenbaum
Jeannette Locke Wellman
Lisa Altman Young

1984

Kerry A. Bron
Mary Elko Comfort
Tina Desai
Lori Feinman
Allyson Baird Sveda
Anne King Unger
Michelle L. Washington

1985

Tracey Cohen
Julie Tarasevich Dever
M. Megan Donnelly
Jodi Greenwald Golomb
Deborah Tenenouser Hochman
Laura Kruper

1986

Gretchen Biesecker
Andrea Kann Gassner
Jennifer Alexander Honig
Elizabeth Ackerman
Jennifer Kaplan
Dana Lynn Sachs
Elizabeth Samet
Jordan Solow Sweeting
Amy Danovitz Tanen

1987

Janet Harrison Kuzmishin
Heather Palonder
Lauren B. Raphael
Kimberly Farinet Sailer
Melinda Scully Noah
Jean Torlidas

1988

Anonymous
Loretta E. Lobes
Gail Unger Fryncko
Alexis Hope Godlewski-Jackman
Jacqueline Marks
Mary Martin
Bonnie Barrett Wymard

1989

Elizabeth Miller Buchanan
Laura Bostick Collins
Annie Carson Engel
Amy Smith Gunn
Dina Kaplan Assoc
Vicki Taylor Stein
Constance Paras Wong

1990

Lissa Brett Guttman
Amanda Marcu

1991

April Lee
Kathleen L. Metinko

1992

Lisa Gonsenheimer Naveh Assoc
Moiria O. Regan

1993

Ann Stanton Adams
Jennifer Taylor Ames

1994

Erin Herward Thurston

1995

Lauren Randolph Ames
Katie Brennan

1996

Sarah Gross Fife
Hannah Granneman
Laurel Shaw

1998

Laura Cantor
Thomas B. McChesney, Jr.
Lee Moses Assoc

2000

Tara A. McGovern
Andrew Santelli

2003

Samuel Mindlin

2005

Michael B. Zytneck

PARENTS

Anonymous (23)
Mr. & Mrs. David Ainsman
Bob & Sally Allan
Roberta & William Allen
Lisa & Mike Allswede
Ms. Katherine M. Ambrose
Dave & Sandi Andrews
Mr. & Mrs. Lee D. Armbuster
Ms. Victoria Austin
Sam & Catherine Babatunde
Mor Harchol-Balter &
Robert Balter
Allison Thompson & Ralph Bangs
Renee & Ron Bartlett
Karen & Christopher Bassett
Dr. George G. Bellios
Dr. & Mrs. Bruce Ben-David
Mr. & Mrs. George Bernard, Jr.
Mr. & Mrs. Michael Bernstein
Mr. & Mrs. Tsegaye Beru
Mr. John T. Bianco
Sally & Russell Boehner
Charmaine & Michael Booker
Lisa & Ronald Bopp
Mr. & Mrs. Mark G. Bozzone
Dionne & Jonathan Brelsford
Mr. & Mrs. David Brienza
Jeff Brodsky & Nancy Knowles
Kate & Peter Burroughs
Dr. Sharna Olfman &
Dr. Daniel R. Burston
Jennifer & Martin Calihan
Douglas & Shelley Bould Campbell
Heather & David Capezzuti
Annie & Dennis Cestra
Mr. & Mrs. Gerald Chait
Virginia Dato & Michael
Chancellor
Drs. Joan Vondra &
Thomas Chang

Drs. Margaret & John Charley
 Dr. Annie S. Menzel &
 Mr. John Charney
 Ms. Robin Ziegler &
 Dr. Clifford Chen
 Dr. Laura Childress-Hazen
 Monika Kassyk & Emile Chreky
 John Christie-Searles
 Eva Maria Holler-Cladders &
 Johannes Cladders
 Helene Weinraub & Geoff Clauss
 Mr. & Mrs. Jack B Cobetto
 Dr. Claire Cohen
 Sheila & Bill Colombo
 Pia Colucci
 Elizabeth & Richard Costa
 Drs. Donna & Robert Coufal
 Drs. Mary Sheehan-Counihan &
 Peter Counihan
 Mr. & Mrs. Robert F. Culbertson III
 Gregory & Simin Curtis
 Jim Daniels & Kristin Kovacic
 Selene & Arnold Davis
 Ms. Hannah Krause &
 Mr. Jose de San Martin
 Cheryl & Bill DeMarchi
 Kathryn Roeder & Bernie Devlin
 Laura Dutch Dinkin '79 &
 Elliot Dinkin
 Mr. & Mrs. Joseph P. DiPietro
 Gary & Judi Diven
 Sun Ye & Rodney Dobish
 Kathy & Chip Dougherty
 Jenifer Lee & Howard Dubner
 Mr. & Mrs. Christopher M.
 Dunkerley
 Mr. & Mrs. James Eaborn
 Kelly & Todd Eckert
 Hela & Leon Edelsack
 Kathleen W. Buechel &
 Frederick N. Egler, Jr.
 Dr. & Mrs. Andrew Eller
 Maura Farrell
 Jill & John Ferreira
 Dr. Robert Fierstein &
 Dr. Michelle Ultmann
 Susan Gromis Flynn
 Suzy & Ed Flynn
 Edward C. Flynn
 Jane & Keith Franz
 Holly Hatcher-Frazier &
 Evan Frazier
 Ellen Freise-March &
 Lewis March
 Mr. & Mrs. Seymour Garte
 Karen & Christopher Gaul
 Lynn A. Schraf &
 David R. Gilbreath

Mr. & Mrs. Robert I. Glimcher
 Mr. Mark & Dr. Amy Goldstein
 Ms. Joan Gray
 Debbie Levy Green
 Susan Hagan, Ph.D. & Ky Zizan
 Deborah & David Hallas
 Mahnaz & Ross Harrison
 Mary Lou & Edward Harrison
 Mr. & Mrs. Jonathan A. Hayes
 Freeman B. Hazen
 Laurie Heinricher
 Mr. Thomas Heinricher
 David Herndon & Cindy Kirsch
 David F. Hoechstetter
 Robert Hoffman & Christine
 Tyndall
 Ms. Judith Gregg Holden &
 Mr. Kevin Holden
 Dr. Gerald & Ms. Diane Holder
 Sheila & David Holzer
 Judith Hoover '74 &
 Timothy Grant
 Mr. & Mrs. Anthony Horbal
 Ms. Chia Feng Hsieh
 Natalie Glance & David Hull
 Wendy & Timothy Husni
 Lindsey & Jonathan Isaacson
 Jon Jackson & Roxanne Sherbeck
 Carol Stewart & Ian James
 Kyung Moon Jin & Family
 Dr. Rhonda M. Johnson &
 Mr. Vincent O. Johnson
 Janice L. Jones
 Drs. Mirka & Mostyn Jones
 Mrs. Mee-Li Lee-Jones &
 Mr. John W. Jones
 Leslie Borsett-Kanter &
 Steven Kanter
 Elsa Limbach & Plamen
 Karagoyozov
 Elaine Velisaris Keim
 Jack & Kasey Kennedy
 Ellen & Jack Kessler
 Dr. & Mrs. Mohammed Khan
 Mr. & Mrs. Bum-Sik Kim
 Ms. Dusty E. Kirk &
 Mr. William Caroselli
 Jennifer Kraar & Mark Possanza
 Elizabeth & Penn Krause
 Ms. Sue Friedberg &
 Dr. Dean Kross
 Mrs. Diane J. Lambrou
 James Lampl
 Ken & Sharon Lee
 Ann Lehman
 Cindy & Terry Lerman
 Hope LeVan & Eric Younkins
 Christine & Alfred LeVasseur

Mrs. Karen J. Levin
 Drs. Arlene & T. Barry Levine
 Dr. Helane Linzer &
 Mr. Don Linzer
 Ms. Louise Lippincott
 Karen & David Littman
 India & Steve Loevner
 A.D. Lupariello, MD &
 Mary Jean Rusak
 Ms. Amy Fields & Mr. James Lynch
 Jacqueline A. MacDonald &
 Bruce M. Maggs
 Carol Robinson & Jeffrey Markel
 Dr. Cheryl L. Kubelick &
 Mr. Kevin K. McCann
 Mr. & Mrs. Tim McDonough
 Dr. Diana M. Metes &
 Mr. Peter Metes
 Dr. Patty Metosky &
 Ms. Gail Amshel
 Abby & Mark Miller
 Mr. & Mrs. Jeffrey W. Minard
 Anita L. Mitchell
 Rose & David Molder
 Cheryl Moore & Stan Levenson
 Mary Claire Maloney
 Michele & Michael Morris
 Dr. & Mrs. Bruce Morrison
 Beth & Jeffrey Muschar
 Mary Kay & Sudhir Narla
 Mr. & Mrs. Mohammad Navadeh
 June & Forozan Navid
 Roslyn & Sandy Neiman
 Susan & Thomas Netzer
 Mr. & Mrs. Thong T. Nguyen
 Shelly & Dan Onorato
 Mr. & Mrs. C. Prentiss Orr
 Mr. & Mrs. Douglas Ostrow
 Ruth Sproull &
 Richard A. Pantalone
 Libby & Dwaine Parker
 Ms. Yanbing Ye &
 Dr. Hairong Peng
 Kathryn & Jeff Pepper
 Joel Persky & Michelle Browne
 Takako Kiyota & Hrvoje Petek
 Deesha Philyaw
 Ronda & John Pindzola
 Seema Pollack
 Jaime Porter
 Anne M. Molloy &
 Henry Posner III
 Deborah & Martin Powell
 Dr. & Mrs. Ari Pressman
 Ellen S. Wilson & Fredric V. Price
 Anita Prizio '81 & John Betzler
 Drs. Jothi Nadarajah &
 Ramesh Ramanathan

Dr. & Mrs. Makum Ramesh
 Mr. & Mrs. Thomas B. Reading
 Nancy & Craig Rogers
 Mrs. Ellen S. Ansell &
 Mr. Richard D. Rogow
 Mr. & Mrs. Sanford D.K. Roman
 Victor & Marcia Roque
 Carol & Richard Rosenbloom
 Lori & Michael Rostek
 Ms. Loretta A. Stanish &
 Mr. Richard A. Russell
 Melissa B. Dodge &
 Mark W. Rutherford
 Richard & Nancy Santucci
 Ms. Linda Turner &
 Mr. Eric Schatzman
 Leland Schermer &
 Janice Faller Schermer
 Anne M. Scheuermann '75 &
 Timothy Mullins
 Ms. Nancy Bernstein &
 Dr. Robert Schoen
 Lynn Beckstrom & Brian Schreiber
 Dr. & Mrs. Joel S. Schuman
 Emily Medine & Michael Schwartz
 Marian Dietrich &
 Charles Schwartz
 Christine & Duane Seppi
 Dr. & Mrs. Prabhat Seth
 Ms. Lynn Shiner
 Cynthia L. Skrzycki &
 David M. Shribman
 Carolyn B. Levine & Holger W. Sieg
 Jay Silberblatt & Lori Sisson
 Dr. & Ms. Daniel D. Sleator
 Dr. & Mrs. Gregory N. Smith
 Lynn Snyderman '76 &
 Lewis Hyman
 Lisa M. Sobek
 Ellen (Charney) Regenstein
 Spyra '71 & Dennis Spyra
 Ms. Patricia Mooney &
 Mr. Alan Steinberg
 Rosemary & Clarence Steiner
 Ann & Greg Steiner
 Dr. Guy M. Stofman
 Mrs. Baohong Sun &
 Mr. Henry H. Cao
 Allyson Baird Sveda '84 &
 John Sveda
 Phil & Susan Sweeney
 Ms. Carol L. Tabas
 Richard & Shanna Taylor
 Stacey & Matthew Tegtmeier
 Elizabeth & Michael Thompson
 Mr. & Mrs. Trevor T. Tompkins

THE WT FUND: SUPPORT BY CONSTITUENCY

Joy & Karl Troetschel
 Catherine & Christian Umeh
 Cindy & Andrew Urbach
 Dr. & Mrs. Steven Uretsky
 Mrs. Julietta &
 Dr. John Uribe, M.D.
 Mr. & Mrs. Axel W. VanBriesen
 Kathryn Hamilton-Vargo &
 Michael Vargo
 Mary Louise Vetrano &
 Timothy Ward
 Andrew Washburn & Kathy
 McCauley
 Gina & Scott Watson
 Bonny & Paul Weiner
 Barb & Chuck Weinstock
 Deborah & Mark Weis
 Dr. D. Lawrence Wickerham &
 Dr. Mary Lou Kundrat
 Kate Stainton & Chuck Winschel
 Mr. & Mrs. William H. Winslow
 Nikki N. Wise
 John L. Wise III
 Deborah Witte & John O'Brien
 Mr. & Mrs. Edward Wojnaroski, Jr.
 Sandra DeVincent Wolf &
 Richard Wolf
 Mr. & Mrs. Edward Wood
 Ruth E. Woods
 Mr. & Mrs. Vern D. Yoder
 Dr. Nuria M. Pastor-Soler &
 Mr. Stephen A. Zerby
 Mr. & Mrs. Chester Zombeck
 Mr. & Mrs. Joel Zytznick

ALUMNAE/I PARENTS

Anonymous (3)
 Barbara Berkman Ackerman '58 &
 Alan L. Ackerman
 Bob & Sally Allan
 Mr. & Mrs. Howard Ames
 Shane & Charlie Appel
 Joan Frank Apt '44 & Jerome Apt
 Mr. & Mrs. George W. Baehr
 Mr. & Mrs. Robert W. Baird

Mr. & Mrs. Edwin Baker
 Annette & Bishop Baldwin
 Suzanne LeClere Barley '52
 Florian Bechtold
 Audrey S. Bensy
 Martha Lynn Berg '66
 Mrs. R. C. Biesecker
 Mrs. Eileen F. Bondy
 Charmaine & Michael Booker
 Roberta & David Brody
 Dr. & Mrs. Klaus M. Bron
 The Buchser Family
 Mr. & Mrs. Charles Burke
 Douglas & Shelley Bould Campbell
 Mr. & Mrs. Stephen Casey
 Jan Chalfant
 Mr. & Mrs. James C. Chaplin
 Tina & Michael Chutz
 Mrs. William R. Clarkson
 Lynda Stern Coslov '64
 Maudleen & William Cottrell
 Mary Jo & Charles Cwenar
 Mrs. Richard Cyert
 Mr. & Mrs. Thomas Danaher
 Eileen Maclair D'Appolonia '61
 Mr. & Mrs. James Deklewa
 Barbara & Mark DeWitt
 Mr. & Mrs. Ralph Dickerson
 Susan Sharp Dorrance Assoc '63 &
 Roy Dorrance
 Enid Mitchell Dunmire '42
 Ann Zehner Edwards '63 &
 William Zehner
 Mr. & Mrs. Frederick N. Egler, Sr.
 Michael Elko
 Jan Alpert Engelberg '67
 Linet & Edward Feigel
 Lois Kaplan Finkel '39 &
 Elliott Finkel*
 Bernice & Ross Firestone
 Joan & Harry Flechtner
 Suzy & Ed Flynn
 Ellen Freise-March
 Mrs. Charles M. Gaines, Jr.
 Drs. Mary & Rohan Ganguli
 Mrs. Joseph Gellman
 Dr. Michael & Mrs. Betty Ginsburg

Karen W. Gist
 Mr. & Mrs. Samuel J. Greenfield
 Louis & Janice Greenwald
 Mr. & Mrs. Alberto Guzman
 Martha Hamilton
 Howard W. Hanna III
 Mr. & Mrs. Neil Harrison
 Rosanne Isay Harrison '56 &
 Dr. Anthony M. Harrison
 Susan & Michael Harter
 Mr. & Mrs. Jeremy Hellman
 Shirley & David Hercules
 Mr. & Mrs. Thomas Herward
 Mrs. Nancy M. Hetzel
 Al & Laurie Hirschman
 Mrs. Wilbur D. Hockensmith
 Mr. Louis Hoechstetter
 Robert Hoffman &
 Christine Tyndall
 Mr. & Mrs. James Holland
 Barbara Holmes
 Mary & David Hunter
 Jon Jackson & Roxanne Sherbeck
 Skip & Sallie Kahler
 Ms. Barbara Blackmond &
 Dr. Costas Karakatsanis
 Victoria & Joseph Katrencik
 Dianne Diebold Kelleher '64
 Sally Doerschuk Ketchum '43 &
 David S. Ketchum
 Mr. Peter Koros
 Jennifer Kraar & Mark Possanza
 Dr. Seymoure & Dr. Corinne
 Krause
 Ms. Sue Friedberg &
 Dr. Dean Kross
 Carol Larson
 Drs. Judith & Lester Lave
 Betty & Morton Levine
 Mr. & Mrs. Melvin H. Levy
 Nancy & Keith Loughrey
 Mr. & Mrs. James C. Malone
 Annette & Ronald Marks
 Barbara Foster Mars '41
 Constance Blum Marstine '55 &
 Sheldon Marstine
 Audrey Geer Masalehdan '67 &
 Dr. Ali Masalehdan
 Dr. & Mrs. Donald R. Mattison
 Mark McCormick &
 Karen L. Meyers '72
 Carol & David McClenahan
 Jami-Rae McGovern
 Mr. J. Sherman McLaughlin,
 Hon Alum & Mrs. Suzanne
 McLaughlin
 Mr. & Mrs. Francis McMichael
 Linnea Pearson McQuiston '69
 Mr. & Mrs. F. S. Meredith, Jr.
 Dr. Mark Miller & Dr. Joan Devine

Amy Nixon Mindlin '73 &
 Jeffrey Mindlin
 Dr. & Mrs. Alexander Minno
 Anita L. Mitchell
 Dr. & Mrs. Stephen Murphey
 Dr. & Mrs. Ross H. Musgrave
 Margo Naus
 Mr. & Mrs. David Paine
 Carlene A. Parkinson
 Kathryn & Jeff Pepper
 Ruth & William Peterman
 Ellyn S. Roth & Harold A. Pincus
 Betty M. Price
 Bill & Nancy Rackoff
 Dorothy & Richard Raizman
 Dr. & Mrs. Makum Ramesh
 Stephen G. Robinson
 Mrs. Judy Robinson
 James C. & Lori Cardille Rogal
 Mr. & Mrs. Howard M. Rom
 Martha Baron & Rob Rutenbar
 Dr. & Mrs. Raif K. Sabeh
 Margaret & Joseph Santelli
 Mrs. Virginia W. Schatz
 Dr. & Mrs. Joel S. Schuman
 Mr. & Mrs. Richard S. Scott
 Lisa & Jim Seguin
 Dr. & Mrs. Gregory N. Smith
 Nan Sachs Solow '61 &
 Donald Solow
 Nancy & Michael Soso
 Mr. & Mrs. Donald Stanczak
 Matthew Teplitz & Sue Challinor
 Pradip & Chitra Teredesai
 Dr. & Mrs. Ronald Thomas
 Jane Arensberg Thompson '57 &
 Harry Thompson
 "J" Tracy
 Sue Tracy
 Judith Getty Treadwell '59
 John L. Tunney
 Mary T. Tymeson
 Erik & Pamela Wagner
 Andrew Washburn &
 Kathy McCauley
 Marcia & Paul Whitehead
 Barbara & Michael Wollman
 Mr. & Mrs. Edward Wood
 Mr. & Mrs. Joel Zytznick

GRANDPARENTS

Mr. & Mrs. David Andrews
 Joan Frank Apt '44 & Jerome Apt
 Mr. & Mrs. Robert W. Baird
 Annette & Bishop Baldwin
 Mr. & Mrs. David Berexa

Karen & Thomas Bernstein
 Mr. & Mrs. Clarence J. Betzler
 Mr. & Mrs. Michael Brienza
 Mr. & Mrs. Joseph Calihan
 Mr. Nathan Carb
 Mr. & Mrs. William M. Charley
 Mr. Peter Chen
 Ms. Lorna Chen
 Mr. & Mrs. Norm Cohen
 Ms. Rosa Lee Coleman
 Mr. & Mrs. Richard DeVincent
 Betty & David Dinkin
 Mr. & Mrs. Frederick N. Egler, Sr.
 Dr. & Mrs. E. Ralph Erickson
 Mr. & Mrs. Stanley Fleischman
 Mrs. Susanne Fox
 Mr. & Mrs. Bernard Glance
 Mr. & Mrs. Herb Glimcher
 Ms. Mary Graham
 David & Manolpinto Handler
 Mr. William Harr
 Rosanne Isay Harrison '56 &
 Dr. Anthony M. Harrison
 Mr. & Mrs. Bartholemew Hens
 Mr. & Mrs. John D. Herrington
 Mrs. Nancy M. Hetzel
 Larry & Myrna Irwin
 Maria & Peter Kellner
 Sally Doerschuk Ketchum '43 &
 David S. Ketchum
 Mr. & Mrs. Joseph Menzel
 Mr. Dana R. Myers
 Mr. & Mrs. Morris Naimark
 Dr. & Mrs. Andrew Newman
 Mrs. Paula Welles Orr
 Teresa & Louis Piotrowski
 Henry Posner, Jr. &
 Helen M. Posner
 Mr. Edgar J. Powell
 Mrs. Charles Resnik
 Mr. & Mrs. Herbert Ridgway
 Esther Schreiber
 Mr. & Mrs. H. Searles
 Mr. & Mrs. Mervin Stewart
 Jane Arensberg Thompson '57 &
 Harry Thompson
 Doretha & Gerald Thompson
 Mr. & Mrs. Richard Tompkins
 Mrs. Eleanor Wise
 Mr. & Mrs. Lisle Zehner, Jr.
 Mr. & Mrs. Allan Zytznick

FACULTY & STAFF

Anonymous
 Bob & Sally Allan
 Lisa & Mike Allswede

Mary Arcuri
 Maurice Bajcz
 Diane J. Barbarino
 Laura Berkowitz
 Rebecca Bosco
 Susan Brand
 Adam Brownold
 Shelly Burr
 Heather & David Capezzuti
 Brenda L. Carnahan
 Heidi L. & David D. Carroll
 Jan Chalfant
 Dr. Annie S. Menzel &
 Mr. John Charney
 Marie Cooper
 Jeff Cronauer
 Heather & Richard Crowley
 Hela & Leon Edelsack
 Kirsten Faas
 Aimee Fantazier
 Maura Farrell
 Linet & Edward Feigel
 Aida Filippini
 Anne Flanagan
 Joan & Harry Flechtner
 Suzy & Ed Flynn
 Holly Hatcher-Frazier & Evan
 Frazier
 Ellen Freise-March &
 Lewis March
 Peter Frischmann
 Cheryl & Gary Gaal
 Kathryn Gaertner
 Karen & Christopher Gaul
 Amy & Mick Gee
 Amanda & Jason Greenwald
 Deborah & David Hallas
 Cheri Hanczar
 Laurie Heinricher
 Barbara Holmes
 Bev Jones & Buzz Taylor
 Sandy Joyce
 Dean M. Julian
 Victoria & Joseph Katrencik
 Jill K. Kazmierczak
 M. Veronica Kennedy
 Anne Jacob Kerr
 Rebecca King & Seth Rosenberg
 Jennifer Kraar & Mark Possanza
 Kristin McClintock-LeBeau &
 Shane LeBeau
 Pat Leddy
 Shannon & Scot Lorenzi
 Kathy & Ken Lovasik
 Nanci Maguire
 Judy & John Maione
 Amanda Marcu '90
 Mary Martin '88

Lee Moses Assoc '98
 Gary J. Niels
 Nancy Patton
 Brock Perkins
 Tina Bell Plaks
 Denise Pollack
 Patricia A. Prince
 Robert Probst
 Lynne Raphael
 Mr. & Mrs. Dennis Reichelderfer
 Nancy & Craig Rogers
 Kimberly Rovnan
 Kathy & Howard Russell
 Jennifer Russo
 Daniel A. Sadowski, Jr.
 Ms. Linda Turner & Mr. Eric
 Schatzman
 Darrell C. Schmitt
 Mr. & Mrs. Richard S. Scott
 Amy Secor
 David Seward
 Kay H. Simon
 Renee Skiba
 Lori Swensson
 Stacey & Matthew Tegtmeier
 Heidi Thomas
 Taryn VanderWeele
 Rebecca Vitko
 Dr. Howard D. & Dr. Mary Wactlar
 Andy Webster
 Susan Finkel Wechsler '64
 Gaylen & Larry Westfall
 Kitty Whordley
 Deborah Witte & John O'Brien
 Alison Wolfson
 David Wollam

FRIENDS

Anonymous
 Landmark Properties, Inc.
 Pittsburgh Gynecologic
 Oncology, Inc.
 Proforma Marketing & Printing
 First Capital Corporation
 MacLachlan, Cornelius & Filoni,
 Inc., Architects
 Trau & Loevner
 The Design Alliance
 Mellon Bank, N.A.
 Bridges, pbt
 Unionvale Coal Company
 Steel Built Corp
 RadioShack Corporation
 Carnegie Museums of Pittsburgh
 Simpson & McCrady LLC

Earthtech, Inc.
 Sandbridge Realty, Inc.
 St. Margaret Foundation &
 Bill Simpson
 UPMC Health Plan
 Miller Mats
 Moonlight Designs LLC
 Howard Hanna Co.
 Nancy & Henry Armstrong
 Dr. & Mrs. Robert B. Atwell
 Beth Benckart
 Susan & Dennis Bennett
 Louise C. Bergstrom
 Mrs. Mary S. Blair
 William B. Bodine, Jr.
 Elizabeth C. Bruce
 The "Girls at Amica" Madeline,
 Emma & April
 Blythe Davis
 John P. Davis
 Ms. Gretchen G. Donaldson
 Mr. & Mrs. J. Murray Egan
 Floyd R. Ganassi
 Audrey Watkins Garbisch
 Sandy & Alvaro Garcia-Tunon
 Mr. & Mrs. Landon W. Garland
 Marcy & David Gookin
 J. Pennock Graham
 Mrs. James E. Graham, Jr.
 Elmon T. Gray
 Mr. & Mrs. Louis P. Greulich
 Robert E. "Buddy" Helterbran
 C. Talbott Hiteshew, Jr.
 Ms. Jeanne M. Hanchett
 Ms. Dorothy Hunter
 Ms. Nancy McDonald
 Mrs. Suzanne S. Nolan
 Debbie Oyler
 Patricia & Richard Parran
 Anne & Scott Reid
 David Short
 Elizabeth & Bob Smith
 M. Katherine Stewart
 James & Linda Swarlis
 Mr. Robert W. Swinston
 Andrea & Edward Wachter
 Armistead L. Wellford
 Mrs. Sara Winokur

FOUNDATIONS

Anonymous (4)
 The Arnold Baggins Foundation
 The H. M. Bitner Charitable Trust
 Buhl Foundation
 Community Foundation for
 Southeastern Michigan

The Jane M. Epstine Charitable Fund
 Ernst & Young Foundation
 Fidelity Investments Charitable Gift Fund
 Finger Lakes Area Community Endowment
 Rita J. Gould Philanthropic Fund
 The Halpern Foundation
 The Hanna Family
 H.J. Heinz Company Foundation
 The J. P. Morgan Chase Foundation
 Milton G. Hulme Charitable Foundation
 Ellen Perlow Kessler Charitable Foundation
 The Mars Family Charitable Foundation
 The McFeely-Rogers Foundation
 Mellon Financial Corporation Fund
 Netzer Charitable Foundation
 PNC Bank Foundation
 PPG Industries Foundation
 Sanford N. & Judith Robinson Foundation
 Daniel M. Tabas Family Foundation
 United Jewish Federation Foundation

BIRTHDAY BOOKS

Anonymous (3)
 Dave & Sandi Andrews
 Mr. & Mrs. Lee D. Armbuster
 George G. Bellios
 Dr. & Mrs. Bruce Ben-David
 Dionne & Jonathan Brelsford
 Jeff Brodsky & Nancy Knowles
 Jennifer & Martin Calihan
 Dr. Annie S. Menzel & Mr. John Charney
 Ms. Robin Ziegler & Dr. Clifford Chen
 Mr. & Mrs. Jack B Cobetto
 Dr. Claire Cohen
 Sheila & Bill Colombo
 Elizabeth & Richard Costa
 Jim Daniels & Kristin Kovacic
 Ms. Hannah Krause & Mr. Jose de San Martin
 Kathryn Roeder & Bernie Devlin
 Mr. & Mrs. Joseph P. DiPietro
 Jennifer Lee & Howard Dubner
 Mr. & Mrs. Christopher M. Dunkerley

Kelly & Todd Eckert
 Jill & John Ferreira
 Ellen Freise-March
 Mr. & Mrs. Seymour Garte
 Mr. & Mrs. Robert I. Glimcher
 Mr. Mark & Dr. Amy Goldstein
 Mr. & Mrs. Jonathan A. Hayes
 Laurie Heinricher
 Lindsey & Jonathan Isaacson
 Carol Stewart & Ian James
 Leslie Borsett-Kanter & Steven Kanter
 Elaine Velisaris Keim
 Jennifer Kraar & Mark Possanza
 Elizabeth & Penn Krause
 Cindy & Terry Lerman
 Mrs. Karen J. Levin
 Karen & David Littman
 India & Steve Loevner
 A.D. Lupariello, MD & Mary Jean Rusak
 Ms. Amy Fields & Mr. James Lynch
 Ellen Freise-March & Lewis March
 Carol Robinson & Jeffrey Markel
 Mr. & Mrs. Jeffrey W. Minard
 Cheryl Moore & Stan Levenson
 Dr. & Mrs. Bruce Morrison
 Mary Kay & Sudhir Narla
 Mr. & Mrs. Mohammad Navadeh
 Roslyn & Sandy Neiman
 Ruth Sproull & Richard A. Pantalone
 Ms. Yanbing Ye & Dr. Hairong Peng
 Seema Pollack
 Jaime Porter
 Anne M. Molloy & Henry Posner III
 Deborah & Martin Powell
 Dr. & Mrs. Ari Pressman
 Anita Prizio '81 & John Betzler
 Drs. Jothi Nadarajah & Ramesh Ramanathan
 Mr. & Mrs. Thomas B. Reading
 Carol & Richard Rosenbloom
 Richard & Nancy Santucci
 Ms. Nancy Bernstein & Dr. Robert Schoen
 Lynn Beckstrom & Brian Schreiber
 Christine & Duane Seppi
 Cynthia L. Skrzycki & David M. Shribman
 Lisa M. Sobek
 Ellen (Charney) Regenstein
 Spyra '71 & Dennis Spyra

Allyson Baird Sveda '84 & John Sveda
 Mrs. Julietta & Dr. John Uribe, MD
 Bonny & Paul Weiner
 Barb & Chuck Weinstock
 Nikki N. Wise
 Mr. & Mrs. Edward Wojnaroski, Jr.
 Sandra DeVincent Wolf & Richard Wolf
 Mr. & Mrs. Vern D. Yoder
 Mr. & Mrs. Chester Zombeck
 Mr. & Mrs. Joel Zytnick

GIFTS-IN-KIND

Susan Brand
 Dr. Annie S. Menzel & Mr. John Charney
 Mr. & Mrs. Jeremy Hellman
 Leslie Borsett-Kanter & Steven Kanter
 Jane Marshall Lohman '56
 Leslie Ann Meredith '74
 Ann & Greg Steiner
 Mrs. Julietta & Dr. John Uribe, M.D.

DONORS THROUGH THE PENNSYLVANIA EDUCATIONAL TAX CREDIT ACT (EITC)

Bartlett Products, LLC
 Bridges, pbt
 Cohen & Grigsby, P.C.
 First Capital Corporation
 Landmark Properties, Inc.
 MacLachlan, Cornelius & Filoni, Inc., Architects
 Mellon Bank, N.A.
 Pittsburgh Gynecologic Oncology, Inc.
 Proforma Marketing & Printing
 TDY Industries
 The Design Alliance
 Trau & Loevner
 Unionvale Coal Company
 UPMC Health Plan

IN HONOR

David Allan's Graduation
 Rosanne Isay Harrison '56 & Dr. Anthony M. Harrison
 Connor Andrews's Birthday
 Mr. & Mrs. David Andrews

Bryan Appel '97
 Shane & Charlie Appel

Nathan Appel '99
 Shane & Charlie Appel

Geoff Appel '02
 Shane & Charlie Appel

Joan Frank Apt '44 Special Birthday
 Mrs. Suzanne S. Nolan
 Mrs. Sara Winokur

Amon Baldwin-Youngblood's Birthday
 Annette & Bishop Baldwin

Emma Bangs's Birthday
 Doretha & Gerald Thompson

Kimberly Z. Beck '70
 Sarah Scott Schuyler '70

Jon-Paul Berexa's Birthday
 Mr. & Mrs. David Berexa

Max Bernstein's Birthday
 Karen & Thomas Bernstein

Samantha Bernstein's Birthday
 Karen & Thomas Bernstein

Jeffrey Betzler's Birthday
 Mr. & Mrs. Clarence J. Betzler

Eric Bianco's Birthday
 Dr. & Mrs. E. Ralph Erickson

Danielle Bozzone's Birthday
 Mr. William Harr

Jared Bozzone's Birthday
 Mr. William Harr

Joshua Brelsford's Birthday
 Susanne Fox

Owen Brelsford's Birthday
 Susanne Fox

Luke Brienza's Birthday
 Mr. & Mrs. Michael Brienza

Casey Brienza's Birthday
 Mr. & Mrs. Michael Brienza

Maclean Calihan's Birthday
Mr. & Mrs. Joseph Calihan

Olivia Carb's Birthday
Mr. Nathan Carb

Thomas Charley's Birthday
Mr. & Mrs. William M. Charley

Benjamin Charley's Birthday
Mr. & Mrs. William M. Charley

Connor Charney's Birthday
Mr. & Mrs. Joseph Menzel

Lucy Chen's Birthday
Ms. Lorna Chen
Mr. Peter Chen

Andrew Cohen's Birthday
Mr. & Mrs. Norm Cohen

Michael Curry's Birthday
Ms. Rosa Lee Coleman

Laura & Elliott Dinkin
Eva Maria Holler-Cladders &
Johannes Cladders

Gabrielle Dinkin's Birthday
Betty & David Dinkin

Adam Eller
Zoe Silberblatt

Kathyrn Gaertner
The Fierstein Family

Layne Glimcher's Birthday
Mr. & Mrs. Stanley Fleischman
Mr. & Mrs. Herb Glimcher

Katie Gloniger's Birthday
Esther Schreiber

McKanna Graham's Birthday
Ms. Mary Graham

Eliza Hens-Greco's Birthday
Mr. & Mrs. Bartholemew Hens

Barb Holmes
Jennifer Gelet Sheehan '83
Mr. & Mrs. Donald Stanczak

Nathaniel Hull's Birthday
Mr. & Mrs. Bernard Glance

Tristan Hull's Birthday
Mr. & Mrs. Bernard Glance

Noah James' Birthday
Mr. & Mrs. Mervin Stewart

Eliza Ketchum-Kuhn's Graduation
Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison

Melissa Ketchum-Kuhn's Birthday
Sally Doerschuk Ketchum '43 &
David S. Ketchum

Eliza Ketchum-Kuhn's Birthday
Sally Doerschuk Ketchum '43 &
David S. Ketchum

Friends & Family of Christine LeVasseur
Christine & Alfred LeVasseur

Edward D. Loughrey's 100th Birthday
Joan Frank Apt '44 & Jerome Apt

Ellen Freise-March
The Fierstein Family

Mr. Bernard "Bud" Mars's Birthday
Joan Frank Apt '44 & Jerome Apt

Mr. & Mrs. Bernard Mars's Anniversary
Joan Frank Apt '44 & Jerome Apt

Michael McCarthy's Birthday
Teresa & Louis Piotrowski

Mrs. Anita Hamilton & Mr. Sam Michael's Wedding
Joan Frank Apt '44 & Jerome Apt

Sonya Narla's Birthday
Mrs. Charles Resnik

Sunil Narla's Birthday
Mrs. Charles Resnik

Grant Newman's Birthday
Dr. & Mrs. Andrew Newman

Molly Ostrow
Zoe Silberblatt
Mr. & Mrs. Charles H. Srodes

Hannah Posner's Graduation
Rosanne Isay Harrison '56 & Dr.
Anthony M. Harrison

Hannah Posner
Henry Posner, Jr. & Helen M.
Posner

Henry Posner
Jennifer Kraar & Mark Possanza

Ida Posner's Birthday
Henry Posner, Jr. & Helen M.
Posner

Harry Rosenberg's Birthday
David & Manolpinto Handler

Nico Satryan
Zoe Silberblatt

Jennifer Appel Schoyer '89
Shane & Charlie Appel

Jackson Schulman's Birthday
Mrs. Nancy M. Hetzel

Miller Schulman's Birthday
Mrs. Nancy M. Hetzel

Gabriel Searles' Birthday
Mr. & Mrs. H. Searles

Themba Searles' Birthday
Mr. & Mrs. H. Searles

Cherisse Tompkins' Birthday
Mr. & Mrs. Richard Tompkins

Andrew Wickerham's Graduation
Rosanne Isay Harrison '56 & Dr.
Anthony M. Harrison

Michelle Wolf's Birthday
Mr. & Mrs. Richard DeVincent

Zoe Zissu's Birthday
Maria & Peter Kellner

Alexa Zytznick's Birthday
Mr. & Mrs. Morris Naimark
Mr. & Mrs. Allan Zytznick

Amanda Zytznick's Birthday
Mr. & Mrs. Morris Naimark
Mr. & Mrs. Allan Zytznick

Michael Zytznick's Birthday
Mr. & Mrs. Allan Zytznick

50th Reunion
Marlene Berman Haus '55

Mint's wonderful teachers
Dr. Cheryl L. Kubelick & Mr.
Kevin K. McCann

Ninth-Grade Faculty
Alec Silberblatt

IN MEMORY

Sally Sharp Adams '56
Barbara Berkman Ackerman '58 &
Alan L. Ackerman
Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison

Josephine Langham Bair '19
Nancy Bair Peacock '51

William Block
Joan Frank Apt '44 & Jerome Apt

Mary Ciccone
Joan Frank Apt '44 & Jerome Apt

Harold Davis
Joan Frank Apt '44 & Jerome Apt

Mildred Thorn Dethlefsen '44
Jean Forncrook Armstrong '44

Marla Rene Dickerson '87
by her family

Patricia Pitcairn Edgar '47
Louise Baldrige Lytle '52

Jane Metzger Epstine W '29
Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison

Muriel Farrell
Barbara Berkman Ackerman '58 &
Alan L. Ackerman
Lisa & Mike Allswede
Gregory & Simin Curtis
Anne Flanagan

THE WT FUND: AVERAGE GIFT SIZE

Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison
Carole Oswald Markus '57
Mark McCormick &
Karen L. Meyers '72
Gaylen & Larry Westfall
Alison Wolfson

Margaret McCann Garland '44
Joan Frank Apt '44 & Jerome Apt
Jean Forncrook Armstrong '44
Nancy & Henry Armstrong
Dr. & Mrs. Robert B. Atwell
Mr. & Mrs. Richard D. Baker, Jr.
Nancy & George Bartholomew
Beth Benckart
Susan & Dennis Bennett
Louise C. Bergstrom
Mrs. Mary S. Blair
William B. Bodine, Jr.
Elizabeth C. Bruce
Mr. & Mrs. Charles Burke
The "Girls at Amica" Madeline,
Emma & April
Gregory & Simin Curtis
Blythe Davis
John P. Davis
Ms. Gretchen G. Donaldson
Earthtech, Inc.
Mr. & Mrs. J. Murray Egan
Mr. & Mrs. Frederick N. Egler, Sr.
Maura Farrell
Floyd R. Ganassi
Audrey Watkins Garbisch
Sandy & Alvaro Garcia-Tunon
Mr. & Mrs. Landon W. Garland
Jean Ballard George '44
Marcy & David Gookin
J. Pennock Graham
Mrs. James E. Graham, Jr.
Elmon T. Gray
Mr. & Mrs. Louis P. Greulich
Anne M. Grigg

Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison
Robert E. "Buddy" Helterbran
C. Talbott Hiteshow, Jr.
Ms. Jeanne M. Hanchett
Howard Hanna Co.
Ms. Dorothy Hunter
Ellen & Jack Kessler
Louise Baldrige Lytle '51
Carole Oswald Markus '57
Ms. Nancy McDonald
Mr. J. Sherman McLaughlin,
Hon Alum & Mrs. Suzanne
McLaughlin
Amy Nixon Mindlin '73 &
Jeffrey Mindlin
Debbie Oyler
Patricia & Richard Parran
Anne M. Molloy &
Henry Posner III
Betty M. Price
Dorothy & Richard Raizman
Anne & Scott Reid
Sandbridge Realty, Inc.
David Short
Bill Simpson
Simpson & McCrady LLC
Elizabeth & Bob Smith
St. Margaret Foundation
Judith Sutton '67
Mr. Robert W. Swinston
Jane Arensberg Thompson '57 &
Harry Thompson
Ruth Weimer Tillar '41
Andrea & Edward Wachter
Armistead L. Wellford
Marilyn Muse Wilson '44

William Genge
Joan Frank Apt '44 & Jerome Apt

Vivien Hamburg
Joan Frank Apt '44 & Jerome Apt

Frances Hodge Gordon W'35
Dr. Harold E. Gordon

Faye Gurrentz
Laura Dutch Dinkin '79 &
Elliot Dinkin

Lois & James Hagan
Susan Hagan, Ph.D.

Harriett Nixon Hall '44
Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison

Anne Hanna
Dr. & Mrs. Klaus M. Bron

Wendy Herz
Jennifer Kraar & Mark Possanza
Mr. Don Linzer &
Dr. Helene Linzer
Seema Pollack

Jeanette Myers Isay '23
Constance Blum Marstine '55 &
Sheldon Marstine

Louis Kraar
Gaylen & Larry Westfall
Henry Posner, Jr. &
Helen M. Posner

Robert Lando
Joan Frank Apt '44 & Jerome Apt

Charlotte Levy
Laura Dutch Dinkin '79 &
Elliot Dinkin

Margaret Blake Messer '29
Anne (Rooney) Forncrook
McCloskey '45
Louise Baldrige Lytle '51
Anne Bahr McConnel '54 &
William McConnel

Floyd L. Moyer
Lee Moses Assoc '98
Gaylen & Larry Westfall
Maura Farrell

Judy Apt Nathenson
Mr. & Mrs. Max Nathenson

Lynne Voelp Reed '59
Judith Getty Treadwell '59

Constance Rockwell
Joan Frank Apt '44 & Jerome Apt

Mary Speidel Roberts '41
Virginia Ann Sheppard '41
Mary Louise Richardson Brock '41

Lisa Schroeder
Rosanne Isay Harrison '56 &
Dr. Anthony M. Harrison

Dorothy Seif
Mr. & Mrs. James C. Chaplin

Judith Kirkpatrick Sigler '51
The Rev. Dr. Richard E. Sigler

Joseph Soffer
Joan Frank Apt '44 & Jerome Apt

Haley Surti
Anonymous

Herbert Tauberg
Joan Frank Apt '44 & Jerome Apt

Rachel Mellon Walton
Joan Frank Apt '44 & Jerome Apt

Jane Werrin
Joan Frank Apt '44 & Jerome Apt

Stanton Williams
Joan Frank Apt '44 & Jerome Apt

Zelda Wilmurt
Carol Spear Williams '57

Norma Weis Wilner '40
Marion Weis Cohen '44

Ann & Peter Zizan
Richard Zizan

JUDY APT NATHENSON '69 EARLY CHILDHOOD ENDOWMENT FUND DONORS

Joan Frank Apt '44 & Jerome Apt
Mr. & Mrs. Max Nathenson
Mrs. Suzanne S. Nolan
Kitti Whordley
Mrs. Sara Winokur

The Parents Association 2005 - 2006

PRESIDENT:

Anne Scheuermann '75

PRESIDENT ELECT:

Betsy Thompson

TREASURER/SECRETARY:

Leslie Borsett-Kanter

UPPER SCHOOL COORDINATORS:

Beth Cene-Kush

Terri Eaborn

Audrey Beichner

Mary Kay Narla

UPPER SCHOOL GRADE LEVEL REPRESENTATIVES:

Pam Culbertson

Lori Sisson

Coleen Fox Humberson

Mary Kay Narla

Joni Zytinck

Leslie Borsett-Kanter

Beth Cene-Kush

Terri Eaborn

MIDDLE SCHOOL COORDINATORS:

Susan Uretsky

Cindy Surace-Volpe

Mary Jean Rusak

MIDDLE SCHOOL GRADE LEVEL REPRESENTATIVES:

Joan Gray

Cindy Surace-Volpe

Paula Flaherty

Nancy Bernstein

Susan Hagan

Allison Thompson

LOWER SCHOOL COORDINATOR CITY CAMPUS:

Deesha Philyaw

ROOM PARENTS CITY CAMPUS:

Rose Molder

Stacey Pressman

Sheila Holzer

Julie Goff

Carol Marmo

Bari Roman

Robin Geris

Stacey Pressman

Annie Menzel

Megan Glimcher

Brittany Rabner

Alissa Seth

Michele Morris

Lindsey Isaacson

Joanne Averch

Sheila Holzer

Joni Zytinck

Janine Frazier Macklin

Tamar Rosenfeld

Janice Schermer

Sharon Lee

Jothi Ramanathan

Anita Prizio

Connie Zaremsky

Amy Bernstein

Zo Re

Cheryl Moore

Susan Netzer

Emily Hetzel '83

Laura Dinkin '79

LOWER SCHOOL COORDINATORS NORTH HILLS CAMPUS:

India Loevner

Jill Myer

Debbie Tomson

ROOM PARENTS NORTH HILLS CAMPUS:

Debbie Tomson

Karen Littman

Diane Minard

Sheila Colombo

Cynthia Navadeh

Jill Frable

Suzie West

Kathy Dougherty

Debbie Weis

Tracey Reading

Judy Ferree

MANY VOICES, ONE VISION: The Campaign for Winchester Thurston School

We are grateful for the following donors who made pledges or gifts to the capital campaign through June 30, 2006. A full report on the Many Voices, One Vision campaign will be published in winter 2007.

Anonymous (34)
Barbara Berkman Ackerman '58
& Alan L. Ackerman
Linda Ruttenberg Ackerman '58
& R. Marshall Ackerman
Ann Stanton Adams '93
Meryl & David Ainsman
Mary Sturm Albright '65
Jennifer & Harry Alexander
Mary Alexandra Navarro
Alexander '58
Catherine Allegra '79 &
James Tanner
Roberta & William Allen
Lisa & Mike Allswede
Katherine M. Ambrose
Barbara & Howard Ames
Ellen Bachman Amshel '46
Katherine Horner Anderson '58
Sandi & Dave Andrews
Ebe Emmons-Apt & Jay Apt
Mary Arcuri
Drs. Sharon & Robert Arffa
Jane Callomon Arkus '46
Jean Forncrook Armstrong '44
Marcia G. Arnold
Joanne Thomas Asbill '70
Catherine & Sam Babatunde
Mary Cunningham Bailey '44
Katherine Gerwig Bailey '48
Mr. & Mrs. Robert W. Baird
Maurice Bajcz
Mor Harchol-Balter &
Robert Balter
Katharine B. Bancroft '47
Allison Thompson & Ralph Bangs
Linda Thiessen Bankson '70
Diane J. Barbarino
Suzanne LeClere Barley '52
Renee M. & Ronald J. Bartlett
Karen & Christopher Bassett
Kimberley Zillweger Beck '70
Audrey S. Bensy
Jennie W. Berg '68

Janine Louise McCaslin
Bergmark '52
Bunny Bernfeld '70
Allen H. & Selma W. Berkman
Charitable Trust
Louis & Sandra Berkman
Foundation
Mr. & Mrs. George Bernard, Jr.
Marci Lynn Bernstein Foundation
Anita Prizio '81 & John Betzler
Mr. John T. Bianco
Chris Haberstick Biedenbach '66
Gretchen Biesecker '86
The H. M. Bitner Charitable Trust
Mr. & Mrs. Wolfgang Bitterolf
Elizabeth Ann Leggett Black '45
Mr. & Mrs. C. Michael Blackwood
Joan S. & Mark A. Blaustein
Katherine MacDonald Blenko '46
Sally & Russell Boehner
Barbara Abney Bolger '52
Mrs. Eileen F. Bondy
Marilyn Wilson Bonner '58
Rebecca Bosco
Jean Bottcher '58
Mr. & Mrs. Mark G. Bozzone
Susan Brand
The Estate of Eleanor Harbison
Bream '31
Dionne & John Brelsford
Karen & David Brienza
Roberta & David Brody
Dr. & Mrs. Klaus M. Bron
Edith Raphael Brotman '83
Alice May Succop Burger '69
Shelly Burr
Mary Helen Hamilton
Burroughs '65
Gayle Shaw Camden '64 &
Andrew L. Camden
Shelley & Douglas Campbell
Holly Carlson Campbell '56
Laura Cantor '98
Baohong Sun & Henry H. Cao
Jacquelyn Gentile Capretto '69
Sally Mars Carey '66
Brenda L. Carnahan
Dusty E. Kirk & William Caroselli
Winifred Schultz Carr '43
Joan Dibert Caryl '52
Jane Cauley '70

Annie & Dennis Cestra
Barbara & Jerry Chait
Mr. & Mrs. James C. Chaplin
Joan A. Chapman '71
Maggie & John Charley
Dr. Annie S. Menzel &
Mr. John Charney
Drs. Aliya & Mehboob Chaudhry
Robin Ziegler & Clifford Chen
Peter Chen
Dr. Laura Childress-Hazen
Monika Kassyk & Emile Chreky
John Christie-Searles
Eva Maria Holler-Cladders &
Johannes Cladders
Class of 2006
Susan Davis Claus '76
Cynthia E. Hodgson Clampitt '70
Carol Crookston Close '51
Susan & Jack Cobetto
Eugene Cohen
Marion Weis Cohen '44
Stacy & Dan Cohen
Eve Keller Cohn '65
Marion Montgomery
Colbourne '52
Charlotte Crozier Cole '56
Laura Bostick Collins '89
Ruth O'Brien Collura '51
Sheila & Bill Colombo
Pia Colucci
Dr. Anne Rush Cook W'34
Elizabeth Cookson
Marcia Phillips Cornell '44
Lynda Stern Coslov '64 &
Joel Coslov
Elizabeth & Richard Costa
Linda Isaly Coughlin '58
Julie Hibbard Crittenden '65
Lois Silverblatt Crone '56
Ann Wright Curran '55
Simin & Greg Curtis
Ruth Speidel Dalzell-McMillan '42
Mr. & Mrs. Thomas Danaher
Kristin Kovacic & Jim Daniels
Eileen Maclair D'Appolonia '61 &
David D'Appolonia*
Jennifer Davies '64
Cynthia Costa Davis '68
Jean H. Davis W'32
Joan Clark Davis '65

Judy Rohrer Davis '57
Nancy L. Davis W'32
Hannah Krause &
Jose de San Martin
Mr. & Mrs. James Deklewa
Cheryl & Bill DeMarchi
Suzie Desai Assoc '91
Tina Desai '84
Joeta K. Klimoski D'Este '70
Kathryn Roeder & Bernie Devlin
Barbara & Mark DeWitt
The Family of Marla Rene
Dickerson '87*
Laura Dutch Dinkin '79 &
Elliot Dinkin
Gwen & Phil DiPietro
Sun Ye & Rodney Dobish
M. Megan Donnelly '85
Mary J. Donnelly Foundation
Mr. & Mrs. Thomas J. Donnelly
Susie & Roy Dorrance
Kathy & Chip Dougherty
Virginia Wicks Douglas '44
Jean McCloskey Maier '69
Jenifer Lee & Howard Dubner
Mr. & Mrs. Christopher M.
Dunkerley
Sharon Simon Dunlap '70
Enid Mitchell Dunmire '42 &
Lester Dunmire
Deborah Leff Dutton '81
Eden Hall Foundation
Kathleen W. Buechel &
Frederick N. Egler, Jr.
Mr. & Mrs. Frederick N. Egler, Sr.
Dr. & Mrs. Andrew Eller
Annie Carson Engel '89
Jan Alpert Engelberg '67
Justine Diebold Englert '59
Jane Metzger Epstine W'29*
Jane Yahres Eskey '50
Elizabeth Booth Ezerman '60
Kirsten Faas
Melissa Armstrong Fallon '70
Aimee Fantazier
Maura Farrell
Harriet Adler Feldman '57
Carolyn Ferguson '81
Sarah Gross Fife '96
Aida Filippini
Sheila & Milton Fine

Robert Fink
 Lois Kaplan Finkel '39 & Elliott Finkel*
 Joan & Harry Flechtner
 Susan Nill Flynn '70
 Susan Gromis Flynn
 Jane & Keith Franz
 Polly Haight Frawley '70
 Holly Hatcher-Frazier & Evan Frazier
 Natalie Friedberg
 Roberta Moritz Friedlander '54
 Iris Angerman Friedman '81 & Dr. Larry Friedman
 Gloria Palmer Fuller '48
 Cheryl & Gary Gaal
 Drs. Mary & Rohan Ganguli
 Margaret McCann Garland '44* & G. Gray Garland
 Andrea Kann Gassner '86
 Mary George Gast '37
 Amy & Mick Gee
 Mrs. Joseph Gellman
 Christina Clarkson Gentilcore '82
 Jean Ballard George '44
 The Getty Family
 Suzanne Reed Gilbert '70 & Douglas E. Gilbert
 Lynn A. Schraf & David R. Gilbreath
 Janet Donaldson Gilmore '43
 Dr. Michael & Mrs. Betty Ginsburg
 Eleanor Agnew Giriappa '74
 Mr. & Mrs. Robert I. Glimcher
 Dolores Kaufman Gluck '44
 Susan Williams Godinez '45
 Sally Weigler Golden '70
 Kate Taylor Golightly '79
 Cristy Gookin '67
 Rita J. Gould '46
 Judith Hoover '74 & Timothy Grant
 Joan Gray
 Joy Marks Gray '68
 Rev. & Mrs. McMahan L. Gray
 Debra Levy Green
 Jane Gault Greer '56 & George Greer
 Amy Smith Gunn '89
 Helen Berkman Habbert '70 & John Habbert

Elaine Kauffman Haid '52
 Megan Williams Hall '70
 Caryl Amshel Halpern '50 & Irving Halpern
 Martha Hamilton
 Susan Crump Hammond '70
 Sally Barker Hanan '56
 The Hanna Family
 Judy Casteel Harrison '58 & Eric Harrison
 Mary Lou & Edward Harrison
 Mr. & Mrs. Neil Harrison
 Rosanne Isay Harrison '56 & Dr. Anthony M. Harrison
 Mahnaz & Ross Harrison
 Dr. Elizabeth W. & Mr. Timothy M. Hazel
 Freeman B. Hazen
 Glenda Heilman '45
 Mr. Thomas Heinricher
 Kathryn & Sam Hens-Greco
 Jacquelyn Freeborn Herst '68
 Christine McGowan Hess '69
 Mrs. Nancy M. Hetzel
 Linda Schroeder Hewitt '68
 Jacquelyn Wilson Hill '52
 Hillman Foundation
 Laurie & Al Hirschman
 Mrs. Wilbur D. Hockensmith
 David F. Hoechstetter
 Mason McKean Hoeller '79
 Christine Tyndall & Robert Hoffman
 Judith Gregg Holden & Kevin Holden
 Ms. Diane & Dr. Gerald Holder
 Jane N. Holland '70
 Jennifer Alexander Honig '86
 Chia Feng Hsieh
 Leslie Gross Huff '70 & Frederick P. Huff
 Elizabeth Hackett Huffine '60
 Natalie Glance & David Hull
 Milton G. Hulme Charitable Foundation
 Laura B. Jordan & Charles M. Humphrey
 Mary Caroline & Torrence Hunt, Jr.
 Elizabeth S. Hurtt '74
 Mrs. William C. Hurtt

Lindsey & Jonathan Isaacson
 Esther Speidel Jack '45
 Carol Stewart & Ian James
 Murray Armstrong James '44
 Mary Hillman Jennings Foundation
 Marilyn King Jones '57
 Mary Meyer Johns '46
 Dr. Rhonda M. & Mr. Vincent O. Johnson
 Bev Jones & Buzz Taylor
 Janice L. Jones
 Mrs. Mee-Li Lee-Jones & Mr. John W. Jones
 Sandy Joyce
 Dr. Lisa Goetz & Dr. Dean Julian
 Sharron & Jim Kaczynski
 Elizabeth Ackerman Kaiden '86
 Barbara & Charles Kalanish
 Ann Kalla '73
 Hannah & Marvin Kamin
 Betty Jean "B.J." King Kane '45
 Jennifer Kaplan '86
 Dr. Steven Kanter & Dr. Leslie Borsett-Kanter
 Elsa Limbach & Plamen Karagyozev
 Ms. Barbara Blackmond & Dr. Costas Karakatsanis
 Lucy McDowell Karys '68
 Margaret Keck '66
 Shirley Kerr Kennard '45
 Kasey & Jack Kennedy
 Anne Jacob Kerr
 Marion Thompson Kerwin '42
 Sally Doerschuk Ketchum '43 & David Ketchum
 Mr. & Mrs. Bum-Sik Kim
 Rebecca King & Seth Rosenberg
 The Knowles/Brodsky Family
 Alexandra Brittain Knox '59
 Sallie Gottlieb Korman '51
 Nirmal & Deepak Kotwal
 Emme Parker Kozloff '80
 Lynn Wechsler Kramer '70
 Dr. Corinne & Dr. Seymoure Krause
 Elizabeth & Penn Krause
 Ms. Sue Friedberg & Dr. Dean Kross
 Laura Kruper, MD '85

Kathryn W. Kruse '58
 Janet Harrison Kuzmishin '87
 Debra Durr Ladley '81
 Mrs. Diane J. Lambrou
 Nancy Berryman Latimer '54
 Marilyn Sugerman Latterman '50 & Earl Latterman
 Drs. Judith & Lester Lave
 Dr. Linda J. Lear '58
 Virginia Simboli Leary '53
 Kristin McClintock-LeBeau & Shane LeBeau
 Pat Leddy
 April Lee '91
 Mary Beth McLaughlin Leech '82 & Chris Leech
 The Lerman Family
 Christine & Alfred LeVasseur
 Cheryl Moore & Stan Levenson
 Allison Levy '75
 Ilene & Michael Levy
 Rebecca Niles Lingard '70
 Dr. Helane Linzer & Mr. Don Linzer
 Ms. Louise Lippincott
 Karen & David Littman
 India & Steve Loevner
 Margaret McDowell Lofberg '67
 Jane Marshall Lohman '56
 Shannon & Scot Lorenzi
 MaryJean & Robert G. Lovett
 Mary Jean Rusak & A.D. Lupariello, MD
 Amy Fields & James Lynch
 Louise Baldridge Lytle '51
 Heather Smith MacIsaac '76
 Alice McKnight Mackroth W '34
 Jacqueline A. MacDonald & Bruce M. Maggs
 Mr. & Mrs. James C. Malone
 Linda Goorin Marcus '55
 Lenore Mardis-McClintock '66
 Carol Robinson & Jeffrey Markel
 Sally Colbaugh Marks '61
 Carole Oswald Markus '57 & Bill Markus
 Barbara Foster Mars '41
 Constance Blum Marstine '55 & Sheldon Marstine
 Claire Evans Martin '58
 Mary Martin '88

Audrey Geer Masalehdan '67 & Dr. Ali Masalehdan
 Marga Matheny '64
 Dr. & Mrs. Donald R. Mattison
 Dr. Cheryl L. Kubelick & Mr. Kevin K. McCann
 Thomas B. McChesney, Jr. '98
 Carol & David McClenahan
 Anne (Rooney) Forncrook McCloskey '45
 Carol Bostwick McConnon '38
 Mr. & Mrs. Tim McDonough
 Barbara McDowell '69
 Martha McDowell '73
 Putnam B. McDowell
 The McFeely-Rogers Foundation
 Mildred Stewart McGough '58
 Tara A. McGovern '00
 Susan McGowan '66
 Karen McKinley '67
 Mrs. Suzanne & Mr. J. Sherman McLaughlin, Honorary Alumnus
 Mr. & Mrs. Francis McMichael
 Linnea Pearson McQuiston '69
 Richard King Mellon Foundation
 Margaret (Meg) Gezon Meltz '66
 Mr. & Mrs. F. S. Meredith, Jr.
 Kathleen L. Metinko '91
 Dr. Patty Metosky & Ms. Gail Amshel
 Mrs. William Meyer
 Nancy Clever Middleton '65
 Eleanor Jackson Migdal '42
 Dr. Mark Miller & Dr. Joan Devine, Lara & Eric Miller
 Sheila Fineberg-Miller & Louis Miller
 Diane & Jeffrey Minard
 Dr. & Mrs. Alexander Minno
 Amy Nixon Mindlin '73 & Jeffrey Mindlin
 Anita L. Mitchell
 Connie & Robert Mitro
 Rose & David Molder
 Pearl Moore
 Dr. & Mrs. Bruce Morrison
 The Morrison Foundation
 Beth E. Morrow '81
 Susan Phillips Morton '66
 Lee Moses Assoc '98
 Dr. & Mrs. Stephen Murphy
 Glenda & Terrence Murphy
 Helene G. Myers
 Mary A. Navarro '70
 Lisa & Barak Naveh
 Deborah Wilde Nelson '70
 Susan & Tom Netzer
 Jaymi Myers-Newman '81 & Ken Newman
 Mr. & Mrs. Thong T. Nguyen
 Gary J. Niels
 Elizabeth Brinker Noble '70
 Becky-Lee Sweet O'Connor '64
 Mary Vann Odom '76
 Melissa Oliphant '78
 Judy Roscow & Stephen Oliphant
 Caroline O'Nan '52
 Shelly & Dan Onorato
 Paula Wells Orr
 Mr. & Mrs. Douglas Ostrow
 Heather Palonder '87
 Carolyn Behrhorst Parker '56
 Nancy Taylor Parrish '66
 Nancy Patton
 Elva Merry Pawle '70
 Marny Riehl Peabody '65
 Nancy Bair Peacock '51 & D. Grant Peacock
 Heidi Pearlman '78
 Lyn Clark Pegg '59
 Kathryn & Jeff Pepper
 The Perlow/Kessler Family
 Michelle Browne & Joel Persky
 Takako Kiyota & Hrvoje Petek
 Anne Peters '70
 Ronda & John Pindzola
 Janet Marstine Polishook '77
 Seema Pollack
 Hilary Tyson Porter '70 & Charles Porter
 Jaime Porter
 Anne M. Molloy & Henry Posner III
 Deborah & Martin Powell
 Sally T.* & Edgar Powell
 Mary Jane & Robert Pranievicz
 Ellen Wilson & Fredric V. Price
 Helene Stone Prince '79
 Robert Probst
 Kathy Zillweger Putnam '71 & George Putnam
 The Rackoff Family
 Carolyn Gillespie Raetzke '70
 Mary Lee Friday Rafferty '58
 Susan Berkman Rahm '61 & David Rahm
 Dr. & Mrs. Makum Ramesh
 Valerie Morton Ramsdell '70
 Mr. & Mrs. Thomas B. Reading
 Mary Jayne Whipkey Redenbaugh '37
 Ann Livingston Reed '53
 Mr. & Mrs. Dennis Reichelderfer
 Mrs. Charles Resnik
 Helenbeth Reiss Reynolds '79 MPH LD RD
 The Alex & Leona Robinson Foundation
 The Donald & Sylvia Robinson Family Foundation
 Mrs. Judy Robinson
 Stephen G. Robinson
 Jane Appleyard Roel '70
 The Rogal Family
 Ellen S. Ansell & Richard D. Rogow
 Josette Neubauer Rolley '58
 Sara Viviano Rolley '68
 Mr. & Mrs. Sanford D.K. Roman
 Marcia & Victor Roque
 Janice Greenberg Rosenberg '53
 Tamar & Todd Rosenfeld
 Lori & Michael Rostek
 Barbara Probst Roth '56
 Jeanne Arthur Roth '54
 Eleanor Hewitt Rushworth '47
 Loretta A. Stanish & Richard A. Russell
 Kathy & Howard Russell
 The Rust Foundation
 Jennifer K. Russo
 Martha Baron & Rob Rutenbar
 Melissa B. Dodge & Mark W. Rutherford
 Dana Lynn Sachs '86
 Daniel A. Sadowski, Jr.
 Susan Santa-Cruz '60
 Andrew Santelli '00
 Margaret & Joseph Santelli
 Lillian Goldstein Schapiro '81
 Linda Turner & Eric Schatzman
 Ann Haber Schelbe '66
 Janice & Leland Schermer
 Anne M. Scheuermann '75 & Timothy Mullins
 Alison Pedicord Schleifer '60
 Dr. Mark Schmidhofer & Dr. Edith Shapira
 Nancy Bernstein & Rocky Schoen
 Lynn Beckstrom Schreiber & Brian Schreiber
 Nancy Succop Schroeder '44
 Sarah Scott Schuyler '70
 Emily Medine & Michael Schwartz
 Mr. & Mrs. Richard S. Scott
 Suzanne Fink Scott '43
 Dorothy Dodworth Scullin '47
 Helen & Robert Scully
 Vitasta Bazaz & Sheen Sehgal Fund
 Nancy Seifert
 Margaret Edgar Sellers '44
 Christine & Duane Seppi
 Dr. & Mrs. Prabhat Seth
 Susan Frankenstein Shapera '50
 Mrs. H. Parker Sharp*
 Laurel Shaw '96
 Mrs. Laila Marouf & Mr. Jawdat Shawwa
 Joan S. Wagman & Saul M. Shiffman
 Barbara Safier Shoag '56
 Faith Wertz Eastwood Shore '55 & Dr. Richard E. Shore
 Cynthia L. Skrzycki & David M. Shribman
 Joan Heppenstall Sieber '48
 Carolyn B. Levine & Holger W. Sieg
 Alec Silberblatt '08
 Lori Sisson & Jay Silberblatt
 Jean M. Silvestri '72
 Elisa Lynch Simmons '60
 Tiffany Sizemore '95
 Dr. & Ms. Daniel D. Sleator
 Dr. & Mrs. Gregory N. Smith
 Lynn Snyderman '76 & Lewis Hyman
 Jennifer Solow '82
 Dr. Judith Uptegraff Spaeth '66
 Marianna Eptstine '58 Specter & George Specter

Nancy Milholland Sprecher '41
 Cathleen McSorley Stanton '61
 Jennifer A. Staley '91
 Maureen Staley '93
 Patricia D. & John A. Staley
 Patricia Mooney & Alan Steinberg
 Barbara Messer Steinfirst '54
 Molly Cannon Stevenson '72
 Ida Ann Stevens Sullivan '40
 Maureen L. Sullivan, M.D. '73
 Ann Sutton '69
 Allyson Baird Sveda '84 &
 John Sveda
 Susan & Phil Sweeney
 Stacy Jannis Tamerlani '76
 Donna Gow Taylor '59
 Stacey & Matthew Tegtmeier
 Chitra & Pradip Teredesai
 Deesha P. Thomas
 Dr. & Mrs. Ronald Thomas
 Sandra Quinn & Stephen Thomas
 Elizabeth & Michael Thompson
 Jane Arensberg Thompson '57 &
 Harry Thompson
 Erin Herward Thurston '94 &
 Adam Thurston
 Ruth Weimer Tillar '41
 Mr. & Mrs. Trevor T. Tompkins
 Jean Torlidas '87
 "J" Tracy
 Joy & Karl Troetschel
 Cynthia Pearson Turich '65
 Anna Harbin & James Turner
 Mary T. Tymeson
 Cindy & Andrew Urbach
 Dr. & Mrs. Steven Uretsky
 Mrs. Julietta &
 Dr. John Uribe, M.D.
 Martha Jane Nims Valent '66
 Jeanne & Axel VanBriesen
 Rebecca Vitko
 Drs. Mary & Howard D. Wactlar
 Christine Larson Walda '71
 Mary Jane Langham Walling '50
 Elizabeth (Betsy) A. Warne '58
 Lynn Friedman Warren '82
 Kathy McCauley &
 Andrew Washburn
 Robert S. Waters Charitable Trust
 Gina & Scott Watson
 Andy Webster
 Bonny & Paul Weiner

Susan Simon Weiner '69 &
 Bruce Weiner
 Barb & Chuck Weinstock
 Deborah & Mark Weis
 Gretchen Bohna Weissner '77
 Barbara Weizenbaum '83
 Nancy Cohen Werner '44
 Gaylen & Larry Westfall
 June Hahn Whitehill '40
 Andrew Wickerham '06
 Drs. M.L. Kundrat &
 D.L. Wickerham
 Marcia Wilder '55
 Sally Smith Williams '44
 Hilda M. Willis Foundation
 Carol Levy Wilson '79
 Winchester Thurston Parents
 Association
 Amy Gurtin Winokur '74 &
 Gregory Winokur
 Kate Stainton & Chuck Winschel
 Elizabeth Smelzer Winslow '57
 Mr. & Mrs. William H. Winslow
 Eleanor Wise
 John L. Wise III
 Nikki N. Wise
 Mr. & Mrs. Edward
 Wojnarowski, Jr.
 Alison Wolfson
 Barbara & Michael Wollman
 Constance Paras Wong '89
 Mr. & Mrs. Edward Wood
 Ruth E. Woods
 Mr. & Mrs. Vern D. Yoder
 Mr. & Mrs. Lisle Zehner, Jr.
 Dr. Nuria M. Pastor-Soler &
 Mr. Stephen A. Zerby
 Susan Hagan & Richard P. Zizan
 Mr. & Mrs. Chester Zombeck

FOUNDATIONS

*Winchester Thurston School
 gratefully acknowledges
 the support of the following
 foundations:*

Anonymous
 Allen H. & Selma W. Berkman
 Charitable Trust
 Louis & Sandra Berkman
 Foundation
 Mary J. Donnelly Foundation
 Eden Hall Foundation
 Hillman Foundation
 Milton G. Hulme Charitable
 Foundation
 Mary Hillman Jennings
 Foundation
 The McFeely-Rogers Foundation
 Richard King Mellon Foundation
 The Rust Foundation
 Robert S. Waters Charitable Trust
 Hilda M. Willis Foundation

IN HONOR OF

Russell Boehner
 Mrs. Suzanne & Mr. J. Sherman
 McLaughlin, Honorary
 Alumnus

**Laura Dutch Dinkin '79 &
 Elliot Dinkin**
 Eva Maria Holler-Cladders &
 Johannes Cladders

James & Lois Hagan
 Susan Hagan

Peter & Ann Zizan
 Richard P. Zizan

IN MEMORY OF

Marla Rene Dickerson '87
by her family

Muriel S. Farrell
Lisa & Mike Allswede
Lee Moses

Henry & Patricia Fox
Dionne & Jonathan Brelsford

Margaret McCann Garland '44
Mrs. Suzanne & Mr. J. Sherman
McLaughlin, Honorary Alumnus
Jean Forncrook Armstrong '44

William P. Getty
by his family

Polly Richardson Hawkins '54
Jeanne Arthur Roth '54

Mr. Fred M. Rogers
The McFeely-Rogers Foundation

Daniel A. Sadowski, Sr.
Daniel A. Sadowski, Jr.

Regina & Ernest Stern
Lynda Stern Coslov '64 &
R. Joel Coslov

Virginia Demmler '55
Melissa Moore '55
Joy Hilger Williams '55
Constance Blum Marstine '55 &
Sheldon Marstine

CLASS OF 1970

*In memory of classmates Ellen
Lee Dwyer and Carolyn Rosner, in
appreciation for Kim Zillweger Beck's
efforts to reunite the class in October
2005, and in honor of the 35th reunion.*

Joanne Thomas Asbill '70
Linda Thiessen Bankson '70
Kimberley Zillweger Beck '70
Bunny Bernfeld '70
Jane Cauley '70
Cynthia E. Hodgson Clampitt '70
Joeta K. Klimoski D'Este '70
Sharon Simon Dunlap '70
Melissa Armstrong Fallon '70
Susan Nill Flynn '70
Polly Haight Frawley '70
Suzanne Reed Gilbert '70 &
Douglas E. Gilbert
Sally Weigler Golden '70
Helen Berkman Habbert '70 &
John Habbert
Megan Williams Hall '70
Susan Crump Hammond '70
Jane N. Holland '70
Leslie Gross Huff '70 &
Frederick P. Huff
Lynn Wechsler Kramer '70
Rebecca Niles Lingard '70
Mary A. Navarro '70
Deborah Wilde Nelson '70
Elizabeth Brinker Noble '70
Elva Merry Pawle '70
Anne Peters '70
Hilary Tyson Porter '70 &
Charles Porter
Carolyn Gillespie Raetzke '70 &
Dennis Raetzke
Valerie Morton Ramsdell '70
Jane Appleyard Roel '70
Sarah Scott Schuyler '70 &
Thomas Schuyler

* denotes deceased
• Lists are current as of June 30, 2006