

DOMINICAN ACADEMY

2009-2010 ANNUAL GIVING REPORT

Culture Day 2010

SISTER BARBARA KANE, O.P.
Principal

SISTER PATRICIA CONNICK, O.P.
Assistant Principal

SHEILA JOYCE
Director of Development

DOREEN LOBELLE, '00
*Associate Director of Communications
and Special Events*

ELIZABETH SULLIVAN
Editor

JO ANN SCHILLING FANNON, '68
*Associate Director of Admissions
Head of Photography*

*If your name was omitted
or misspelled, please accept
our apologies. If you have
detected an error, please
let us know by calling the
Development office at 212-
744-0195. You can view the
Annual Report online at
www.dominicanacademy.org
under the Giving tab.*

LEADERSHIP 2009-2010

BOARD OF MEMBERS

Sister Margaret Ormond, O.P.,
Prioress

Sister Gemma Doll, O.P.
Sister Therese Leckert, O.P.
Sister Gene Poore, O.P.
Sister Joan Scanlon, O.P.

BOARD OF TRUSTEES

Jacqueline Cosgrove Morriss '79,
Chairperson

Philip Judge, S.J.,
Vice Chairperson

Michael A. Burgio
John J. Caffrey
Sister Joanne Caniglia, O.P.
Dennis Cappello, P '08
Sister Maria Ciriello, O.P.
Laura McDermott Dumbach '80
Donna Golia, Esq. '88
Suzanne Musho '86
Sister Valerie Noone, O.P.
Ann Downey O'Brien '76
John P. O'Toole, Esq.
Sister Patricia Thomas, O.P.

ALUMNAE ASSOCIATION

Patricia Hillman Pender '85,
President

Ellen Geis '85,
Vice President

Antoinette Mirsberger Freeman '99,
Secretary

ADMINISTRATION & STAFF

Sister Barbara Kane, O.P.,
Principal

Sister Patricia Connick, O.P.,
Assistant Principal

Sheila Joyce,
Director of Development

Doreen Lobelle '00,
Communications & Special Events

Jo Ann Schilling Fannon '68,
Admissions

Diane Beckman,
Business & Finance

PARENTS' ASSOCIATION

Denise Gander,
President
Victoria '08 & Maggie '10

Joy Auletti,
Vice President
Britny '10

Alexandria Egler,
Recording Secretary
Julia '10

Nestor Halpern,
Treasurer
Samantha '09 & Erin '12

Katie Vasilas,
Corresponding Secretary
Christiana '10

Board Members with Board of Trustees' Scholar, Amanda Bakowski '10

Letter from the Principal

Dear Alumnae, Parents and Friends,

My first year as Principal proved to be challenging and full of joy. As I greeted the girls each morning, I was able to learn more about them. It also gave me the opportunity to congratulate them, encourage them and, when necessary, admonish them. The personal touch that is afforded by a small school is what D.A. is all about. Our girls flourish as a result of the special relationships that they have with one another, with the faculty and with the staff. We flourish as a result of our relationship with you.

The many opportunities to meet and get to know our alumnae have helped me to see what the future holds for our girls and it excites me to be a part of their formative years. I have been so impressed with the women I have met. Not only are our alums successful, but many are willing to reach out and support our efforts with their time, talent or treasure. Thank you, alumnae, for being such good role models and being generous with your support.

Our girls face many challenges in this fast-paced, digital world. We strive to provide a solid foundation for them so they can navigate these challenges successfully and safely; turning them into opportunities. I have come to understand that we at D.A. have a responsibility to fortify the building blocks upon which each girl builds her unique future. As such, we continue to invest in our faculty, supporting their professional development and providing the tools they need to be effective. D.A. is very fortunate to have an experienced and talented faculty and staff. Thank you, faculty, for doing your best and responding to the ever rising standards in education.

Speaking of building blocks, our beautiful 90-year-old building has been a particular focus this year. Thanks to the generosity of the Robotti/Murray families, the class of 1958, and several other donors, we have renovated the Science Lab this summer. The removal of the central posts has opened up the room and its many possibilities. I also want to thank two of our fathers – Tom Kelly P' 13 and Rob Pollastro P'13– who volunteered to repair and paint Room 4. Thanks go out to the class of 1960 who generously donated some of the funds needed to repair and repaint the skylight. Unfortunately, we also had to replace our boiler, repaint the red stairwell and replace the carpeting in that stairwell. Constant vigilance is the only way to ensure that our girls have a safe and inspiring learning environment. Thank you, friends, for keeping our gem of a building in such good shape and educationally innovative.

We work hard to be good stewards of your generous gifts. We need your continued support to ensure that our mission of “educating and challenging young women to realize their full spiritual, intellectual, moral and social potential” is achieved.

As I reviewed the following pages, I am so grateful for all the support you gave this year. May our generous God bless you throughout the year as you have blessed us. You will be in our prayers.

Peace,

Sr. Barbara Kane, O.P.

Sr. Barbara Kane, O.P.
Principal

Letter from the Board of Trustees' Chair

Dear Friends,

At my Commencement from DA, I believed that I was leaving Dominican Academy forever. At that time, DA's place in my heart had mainly to do with the people I met here and the way they related to me. It was not until many years later that I fully realized that DA had a much greater and far reaching impact on me.

As I end my second term on the Board, reaching this “second” Commencement date took a bit longer - six years instead of four. Surprisingly, it has been an even more rewarding experience for me than the first.

Certainly it still has a lot to do with the people. You, my fellow Board members, the Dominican Sisters of Peace, as well as the students, the faculty and the parents that I have interacted with over the years all share the same love for and commitment to DA. You are what makes doing the work we do such a pleasure.

During my second tour at DA, the first new thing I learned was that DA is much more fragile than I could have imagined when I was 18. The bursting pipes, creaky elevators and priceless surroundings all require constant care and monitoring. Managing the budget, maintaining high standards of education, keeping pace with changing technology, along with the growing skepticism toward a Catholic education are all small risks that become large threats when targeted at a little institution like DA. My first few board years had me quite frightened about DA's ability to survive in this cold cruel world. Yet, despite DA's fragility, I am confident that DA will not only survive but thrive.

I have that confidence because the second thing I learned during those six years at DA was to have faith. The elevators do get fixed. The science lab has been built. Even though we are faced with many challenges, we continue to forge ahead and graduate more and more intelligent women who will hopefully come to realize that no one really leaves DA forever. Being a Catholic at this time in history and certainly here, in this city, can sometimes feel like a test. My work here at DA has made me look at things with a longer term view. Our faith has been questioned often over the centuries, beginning immediately after Jesus' death. Witnessing six years worth of people's love and dedication and efforts toward this special school has taught me that our beliefs will lead to our success.

I know that at my first Commencement faith meant something quite different to me. Today, I am very grateful to you, my fellow Board members and the whole DA community for giving me this second education. As you read the pages that follow please be grateful to these people who help us continue the tradition of DA.

Gratefully,

Jackie Cosgrove Morriss

Jackie Cosgrove Morriss, '79
Chair, Dominican Academy Board of Trustees

Dominican Academy Faculty Dossier 2009-2010

ADMINISTRATION

Sister Barbara Kane, O.P.

Principal

Second year at DA

Sister Patricia Connick, O.P.

Assistant Principal

First year at DA

Diane Beckman

Business & Finance

4 years at DA

Jo Ann Fannon

Admissions

8 years at DA

Sheila Joyce

Development

Second year at DA

Doreen Lobelle

Communications and Special Events

3 years at DA

GUIDANCE AND COUNSELING

Sister Margaret Ciccolella, O.P.*

20 years at DA

Cindy Adlow

3 years at DA

ARTS DEPARTMENT

Eleanor Bunker*

24 years at DA

Gwyneth Mooney

5 years at DA

Rita Salfeld

31 years at DA

ENGLISH DEPARTMENT

Gertrude Gunset*

36 years at DA

Mary Somboonchoke

5 years at DA

Elissa Weil

22 years at DA

HISTORY DEPARTMENT

Charles McDermott*

12 years at DA

Jennifer Reardon-Muller '98

First year at DA

Lawrence Watkins

16 years at DA

LIBRARY RESEARCH & TECHNOLOGY

Sister Geraldine Milbert, O.P.*

15 years at DA

LANGUAGE DEPARTMENT

Pia Gliatta

22 years at DA

Vera Junkers

25 years at DA

Roseann Perrone*

29 years at DA

Linda Woolf

14 years at DA

MATHEMATICS DEPARTMENT

Josephine Belcastro

5 years at DA

Michelle McGowan

Second year at DA

Pablito Sayaman

23 years at DA

RELIGION DEPARTMENT

Katherine Leo

3 years at DA

Cecilia Rougier*

10 years at DA

Lindsay Sudeikis

First year at DA

SCIENCE & COMPUTER SCIENCE DEPARTMENTS

Benito Rosada*

13 years at DA

Lewis Liggon

12 years at DA

Lauren Serpagli

5 years at DA

Jerry Tomanelli*

16 years at DA

L-R: Faculty Members: Gwyneth Mooney, Michelle McGowan, Cecilia Rougier, Cindy Adlow

* Indicates Department Chair

Financial Review 2009-2010

Revenue	2009-2010	2008-2009
Tuition and Fees	\$ 2,486,407	\$ 2,347,029
Development & Fundraising		
Walkathon (Student Fundraiser)	59,871	62,523
Parents' Association	40,000	40,000
Annual Fund, Scholarship Fund, Other Donor Giving	519,319	353,112
Interest & Dividend Income	118,652	137,821
NYS Funding	149,766	152,665
Auxilliary Services & Other Income	95,479	127,197
Total Revenue	\$ 3,469,494	\$ 3,220,347

Expenses	2009-2010	2008-2009
Instruction	\$1,880,002	\$1,878,368
Administration & General	573,394	540,164
Building Operations & Maintenance	449,511	432,185
Student Activities	68,670	61,961
Development	236,799	219,303
Auxiliary Expenses	39,336	37,639
Total Operational Expenses	\$ 3,247,712	\$ 3,169,620

Scholarships & Tuition Discounts	270,075	276,325
----------------------------------	---------	---------

Total Expenses	\$ 3,517,787	\$ 3,445,945
-----------------------	---------------------	---------------------

Endowment & Other Managed Investments	2009-2010	2008-2009
Amount Invested at Year Begin	5,971,409	\$7,587,999
Gifts and Bequests	159,060	14,125
Net Interest and Dividends Earned	116,323	128,619
Transfers, Capital Improvements, & Scholarships	-174,500	-540,730
Realized and Unrealized Gain (Loss)	572,235	-1,218,604
Closing Balance at Year End	\$6,644,527	\$ 5,971,409

Some prior year figures have been reclassified to conform to the current year's presentation.

The above figures were derived from the June 30, 2010 audited financial statements; however, this report has not been audited.

Annual Gap	2009-2010	2008-2009
Average Tuition & Fees*	\$11,011	\$10,400
Average Operational Expense Per Student	\$14,762	\$14,079
Average Gap Per Student	\$3,751	\$3,679
Students enrolled	220	225

*Includes tuition, registration fee, general fee and graduation fee.

2009-2010 Giving

Fiscal Year Beginning July 1, 2009
and Ending June 30, 2010

VERITAS SOCIETY

Carol Collins
Dominican Sisters of Peace, Inc.
Adrian Radmore Foster, '51
Charles Johnston & Paulette Bogan-Johnston
Sophia '12, Rachael '14

Anthony & Florence Jachara Byrne Mirti, '58
Jacqueline Cosgrove Morriss, '79
David A. and Mildred H. Morse Charitable Trust
Robert & Su Robotti

FRIEDSAM SOCIETY

Anonymous
Jack & Susan Heaney Antinori, '59
Palma Cifu
Charles T. & Kathleen Maher Foley, M.D., '61
Donald Gross
Edward G. McAnaney, Esq. &
Jeanne Glennon McAnaney, '58
Kathleen Walsh Murnion, '61
William & Joan Morrow Rue, '65

PRINCIPAL'S CIRCLE

Thomas & Carol Kirwan Aikenhead, '54
Catherine Paulo & Stephen Brown
Francesca '11
Michael & Joanne Costanza
Michelle '13
Maura Flannery, '65
Ann Marie Flynn, Esq., '69
Bruce Haas & Karen Dowicz Haas, '79
Kirwan Family Foundation
James P. & Mary Ellen Mangan McCarthy, '71
Nicolas F. & Marianne F. Scialabba Mongello, '59
Edward & Mary Robotti
Barbara '64
Gregory & Virginia Schmitt
Aidan '12
Edward Pinter & Kristin G. Shea, Esq., '82
Tor & Catherine Soderquist
Mary Margaret '11, Emma '14
James W. Luisi & Marian Vander Linden
Mariel '11

GIVING SOCIETIES & AMOUNTS

Veritas Society	\$10,000 & Above	Mother Stephanie Circle	\$500 - \$999
Friedsam Society	\$5,000 - \$9,999	D.A. Club	\$250 - \$499
Principal's Circle	\$2,500 - \$4,999	D.A. Friend	\$100 - \$249
Benefactor's Circle	\$1,000 - \$2,499	D.A. Supporter	Gifts up to \$99

BENEFACTOR'S CIRCLE

Eileen Barker, '89
Victoria & Dennis Cappello
Elizabeth '08
Anthony & Ellen Brady Colasurdo, '61
Marjorie Connelly, '75
Patricia Rudzianis DaCorta, '72
Annick '09
Anthony Distinti
Mary '03
Anthony & Meg Domino
Laura McDermott Dumbach, '80
Julie Ann Cohalan Eichenberger, '49
Marie & Michael Elms
Tricia '04, Courtney '07
Philip Gillen
Dennis & Monica Lennon Golden, '59
Virginia Salomone Goss, '60
Margaret Starrs Guiry-Kilray, '60
Joseph Gunset
Charlie & Julia Haber
Samantha '11
Bart Haggerty
Dr. Gerard & Karen Hanley
Angelica '12
John & Arlyn E. McAvoy Hoefler, '53
Dorothy Kelly, '70
Frank & Anna Korniczky-Gabor
Julia '13
Luke P. & Nancy Wagner LaValle, '61
Mark & Rose Lypen
Danielle '12
John J. & Helen E. Martin Maloney, '47
Richard J. Lolatte & Julia M. McNamara, Ph.D., '59
Michael E. & Kerry O'Shaughnessy
Montaigne, Esq., '89
Walter P. Montaigne

Geraldine Mulligan, '54
Lorne J. & Judith Murphy Norton, '61
Norris L. & Shelagh Heffernan O'Neill, '48
Michael & Patricia Hillman Pender, '85
Frances Resheske, '78
Maureen Dwyer Robertson, '60
Jacqueline Robotti
Craig & Pietrina Luciani Saxton, '74
Mick Kaushman & Tatiana Serafin, '90
Thomas & Mary Virginia Weisner Shea, '38
Julie Grimes Sniffin, '77

MOTHER STEPHANIE CIRCLE

Christine M. Ackert
Anonymous
Barbara Bondanza Arnold, '69
Leighton & Janet Krank Atteberry, '60
Christopher & Barbara Bakowski
Amanda '10
Raymond F. & Silvia Pandullo Basilotta, '80
Paul & Kirstin Bernhardt
Katrina '13
Frank S. & Barbara Onderchek Black, M.D., '58
Mary Ellen O'Brien Brosnan, '60
Frank P. & Diane Moores Bruno, '71
Deborah Carroll, '71
Robert & Patricia Miller Cuttica, M.D., '60
Susan Damiani, '83
Tito & Judith Jones Davila, '74
Bronwyn '11
Lori & Glenn DeFilippi
Nicole '10
Richard G. & Claudia Diamond-Ruth, '90
Cyril & Donna Dolly
Ania '11
Mary Beth Wagner Dougherty, '58

Deirdre Feerick, '86
 Patricia & James Femia
Lauren '10
 Dorothy Filoramo, '58
 Douglas J. & Aideen Druery Finnegan-Fraser, '60
 Joseph P. & Anita Walsh Frey, '47
 Patrick & Sarah V. Musho Gillen, '89
 Rosalie G. & Joseph Golia
Donna '88
 Eileen Hanrahan, '73
 David & Kathleen Heaney Hilpl, '61
 Maureen Hynes, '70
 Jeffrey L. & Dolores Persich Ives, '70
 Stephen P. & Madeleine C. Curcio Kaduboski, '60
 Kamel E. & Diane E. Kelly, '69
 Michael J. & Catharine Kelly Kelly, '47
 Bill & Diane M. Donnelly Kenney, '66
 Teresa Klaum
 Kathy & Howard Krauthamer
Elizabeth '10
 Mr. and Mrs. Joon-Kyu Lee
Hyunjoo '12
 Ellen & Joseph Lowry
Aileen '91
 Maureen Lynch, '69
 Monte Engler & Joan Mannion, '60
 John F. & Judith DeVito Manocherian, '74
 Frank L. & Adrienne Schiavon Mellana, '60
 Patricia & James Minogue
Catherine '07
 Philip F. & Kathleen Krank Mooney, '64
 Milagros & Segundo More
Eva '08, Daisy '12
 Mary Jane Donoghue Murphy, '58
 Timothy & Ann P. Downey O'Brien, '76
 John P. O'Toole
 Margaret Krug Radigan, '57
 Charles & Rita Salfeld
 Elizabeth Spiess Schoentube, '97
 Dorothy Werder Shanahan, '60
 Thomas Shea
Kristin '82
 Jason Soto & Rachael Nugent Soto
 John & Marcella Ackert Specce, '67
 Richard H. & Patricia Woodruff Stanley, '63
 Jacqueline Pinto Sullivan, '60
 Jack Dierks & Catherine Tully, '71

Mary W. & Willard C. Wagner
Cecilia '98
 Carroll Doyle Welch, '81
 Virginia M. Schirrmeister Charitable Lead
 Annuity Trust

DOMINICAN ACADEMY CLUB

Thomas Ambrosio
 American Association of Teachers of French
 Anonymous (2)
 David & Rita Skrapits Bacas, '86
 Ronald W. & Ann C. Moran Berg, '65
 Theodora Ciaccio Berman, '60
 Virginia Rogers Bracken, '53
 Yvonne Brandt, '47
 John J. Caffrey
 Dr. Elizabeth Campo
Marcellis '13
 John A. & Cynthia V. Halley Caulfield, '48
 Lawrence & Malgorzata Cullen
Anya '13
 Daniel T. & Karen Hlinka De La Vega, '70
 John & Nancy DiBernardo-Conroy, '83
 William & Mary Jane Doyle Driscoll, '74
 Donald & Jo Ann Schilling Fannon, '68
Emily '02, Megan '97
 John & Aileen Lowry Farrelly, '91
 Mary June Walsh Fox, '58
 Carol Francolini
Julia Jones '12, Charlotte Jones '14
 Trevor & Antoinette Freeman, '99
 James & Lisa Funaro
Daniella '13
 Nina D. & Dominick Gadaleta
Genevieve '06
 Kathleen Gibney, '70
 David & Sonia Caus Gleason, '81
 Jeanne Royer Greene, '54
 Walter E. & Janet Semple Gritzka, '60
 Stephen B. & Jessica Moran Gushee, '87
 John & Mary Anne Fannon Hanlon, '57
 Mary Harrigan
 Dennis J. & Alicia M. Wolf Harter, '81
 Joy Holz

Lorena Conlin Hoopes, '87
 Roxana Diaz Howes, '56
 Joe Mitchell, Inc.
 Dennis & Katherine Serafin Johnson, '93
 Sheila King, '56
 Joseph C. & Carol Rice Kudless, '60
 Priscilla Weinlandt Lamb, '60
 Joanne Lee, '67
 Viera Lima, M.D.
grandmother of Samantha McClellan '10
 Diane Dragonetti & Tony Lopresti
Natalia '10
 Theodore V. & Mary Elizabeth Egan Mace, '54
 Matthew Werstein & Adriana M. Martinez, '97
 Lawrence E. & Joan Lorden Mays, '64
 Maureen McCarthy, '70
 Eric & Kathleen McGregor
Shannen '13
 Laura McShane, '67
 Lalaine Mercado, '99
 Marianne Brzak-Metzler & John Metzler
Madeleine '07
 Bruce & Roseanne LoBue Morrison, '70
 Suzanne Musho, '86
 Bozena & Marion Nowakowski
Olivia '08, Cindy '11, Claudia '12
 Angelo R. & Joan Siciliano Nunez, '71
 Michael Bacon & Clare O'Dea, '91
 Ellen O'Hara, '60
 Susan Filippi O'Shea, '58
 James & Elizabeth O'Shea Pfohl, '63
 Dawn & John Puglisi
Amber '10
 Howard & Claire Sarrazin Rennell, '76
 Jeanne Rohan, M.D., '92
 John & Elizabeth Ryan
Tiffany '11
 Anthony & Domenica Scoles
Carmen '11
 John P. & Susan H. Sweeney Sheehy, '60
 Maria Silvana Sislian
Priscilla Canals '13
 Gregory & Julia Soldatos
Vasiliki '13
 Jay & Mary Sullivan
Teresa '13
 Alexandra Sununu, Ph.D., '60

Mary Egan Taylor, '43
 Julia Upton, R.S.M., '63
 Zuzana Vojtek, '88
 Helen & Edward Walsh
 Siobhan '08, Bridget '05
 Edward & Joanne Maher Weis, '54
 Diane Moore Weldon, '71
 Robert & Ann O'Connor White, '72
 Thomas J. & Anne Landers White, '74
 Patricia Corvi Widmer, '75
 Anne Morris Wilding, '61
 Barry & Dorothy Enold Norfolk, '56
 Robert W. & Joanne Guarasci Yost, '69

DOMINICAN ACADEMY FRIEND

John & Patricia J. Mostyn Aker, '58
 Donna Anastasio Aldridge, '89
 Marise Mack Allen, '69
 Jeanette Lampariello Anagnos, '53
 Tars & Anastasia Antoniv
 Marta '13
 Katrina Arguelles-Lawson, '99
 Robert F. Rodriguez & Stephanie Azzarone, '70
 Joseph Chiodi & Leslie Baker-Chiodi, '87
 Mary Ann Borg Barron, '99
 Linda Regan Basedow, '59
 Roger & Mary Jo Schneider Bennett, '77
 Amelia Bergelt
 The Reverend Vincent Biagi, S.J.
 Thomas J. & Kathleen T. Clancy Billings, '62
 Ulana Blyznak, '69
 Mary Jean Kempton Bobyak, '50
 John & Rosemary McPeak Bonin, '71
 Michael & Frances Grapes Bonner, '45
 William & Nancy Spalckhaver Bowdren, '53
 Susan Kenna Boyle, '82
 George & Corinne Kehoe Brewer, '60
 Bruce & Laura Picardi Buchanan, '73
 Barbara & John Buckley
 Alana '01
 Joseph Callahan
 Jane '99, Clare '01
 Helen Shea Callan, '79
 Blanca Camacho
 Maya '10, India '10

LeRoy & Jennifer Calascibetta Canfield, '69
 Joseph F. & Marilyn Reynolds Canty, '58
 Barbara Casmasina, '69
 John J. & Anne Battaglia Cavaliere, '57
 Michael & Catherine Catterson Cavanaugh, '60
 Alfred S. & Susan Guthrie Ceresa, '68
 Terese McCabe Cerni, '50
 Jean McDermott Clancy, '56
 John & Carolyn Golden Clark, '79
 Elyse Connolly, '73
 Elaine Lang Cornett, '71
 Richard & Frances McAward Costello, '47
 John F. & Patricia J. Quirk Cox, '51
 Virginia & Richard Creedon
 Tara '85
 David C. & Kelly Crabtree Crummy, '88
 Benjamin G. & Jeanne Hamilton Cruz, '84
 Josephine Dellano, '64
 Mr. & Mrs. William DeMaso
 Amy '94
 Anthony & Janet Smith DiBlasi, '50
 Martin C. Hyman, M.D. & Julie DiRico, M.D., '69
 Walter J. & Margaret McAnanly Doherty, '54
 Fidelma T. & Patrick Dolan
 Deirdre '10
 Maria & Joao Domingos
 Susie '93
 Kathleen O'Shea Donahue, '54
 Imelda & Eugene Donato
 Nicole '10
 Noreen Doyle, '67
 Dr. J. T. & Katherine L. Lavelle Drew, '50
 Robert V. & Catherine M. Hayslip Dunn, '57
 Paul & Georgina Bellia Durando, '64
 Kristen Dushaj, '09
 Thomas & Margaret Egler
 Alexandria Egler
 Julia '10
 Larry LeBlanc & Adria A. Elskus, Ph.D., '74
 Thomas J. & Jacqueline Bolan Engelhart, '78
 Mary Eustace, '04
 Sheila Feerick, '88
 Francis J. & Patricia A. Richard Felix, '55
 Marie-Therese Fennell, '43
 Anna & Philip Ferraiuolo
 Dina '06, Alexandra '11
 Mary Alyce Farrell Fields, '50
 Robert S. & Joan E. Clarke Fitzgerald, '63

James & Mary Fitzpatrick
 Elizabeth '11
 Joan Franks, O.P., '59
 Patricia Fraser, M.D., '66
 Anne Frawley, '77
 W. Michael & Ellen E. McNamara Funck, '61
 Carol McNierney Gant, '47
 Vincent G. & Patricia O'Brien Gavin, '47
 Ellen Geis, '85
 Noel & Rosemarie Moresco Genco, '69
 Norbert & Noelle A. Nathan Giesse, '85
 Geraldine McDonagh Gil, '74
 Joseph L. & Donna Golia-Petze, '88
 Catherine Goosmann, '67
 Elizabeth Gorayeb, '93
 Daniel & Mary Frances Paront Gorman, '62
 Leo J. & Pamela M. Connolly Gorynski, '77
 Maureen Fahy Grone, '69
 James & Diana Morales Hardwicke
 Ana '97, Lisa '11
 Patricia Degnan Hartnett, '48
 John F. & Juliet DiLorenzo Heery, '54
 Donald & Mary Baer Heiser, '50
 Carol Hessler, '70
 Mary Jane Maher Higgins, '84
 Raymond T. & Elizabeth A. Drago Hoban, '62
 Kevin Hogan
 Amy Adams Hoimes, '91
 Diane Drechsler Hoover, '58
 George R. & Geraldine O'Donoghue Howley, '59
 Thomas C. & Patricia McMahan Hutton, '77
 John J. & Denise Moores Hyland, '69
 Jean V. & Joseph W. Janos
 Jean-Marie '84
 Kerry Sugrue DeVooght, Erin Sugrue, Amy Joseph
 & Erica Joseph Jones
 Sheila Joyce & Donald M. Judd
 The Reverend Philip Judge, S.J.
 Leonard & Denise Keane, '69
 Diane R. & John F. Keenan
 Marie '83
 Edward Keeshan, Jr.
 Kerry '95
 Elaine Kimball
 William J. & Mary Jean Sawyers Krackeler, '62
 Eileen Baxter Krak, '54
 Eugene & Mary McNulty Kral, '69
 Gloria Garrison Kreider, '47

John & Barbara B. Larwood Krouse, '54
Michael C. & Claire A. Pitaro Lamberti, '64
Carol Lambos, Esq.
Patricia Kernan Lane, '56
Catherine Odierna Lapadula, '42
Emese Latkoczy, '79
Kathleen Lembo-Sullivan, '78
Janine Llanes, '79
Doreen Lobelle, '00
Carla Loffredo, '69
Mary Long, '77
Anne Marie Longobucco, '81
Hilda Lopez, '76
Kathryn Jean Lopez, '94
Geraldine Connor Lynch, '54
Elisa Beildeck MacDonald, '89
Louis A. & Antoinetta Ciannamea Maiorino, '65
Marianne Tyndall Malague, '55
Francis X. & Patricia Maher Maloney, '57
Matthew & Elizabeth Topf Mannino, '94
Joseph Marino & Joan C. Aquilina Marino, '79
Robert K. & Diane Farrell Mauch, '51
Nancy McAward, O.P., '50
Irene McCaffrey, '55
Katherine McArdle McDonnell, '57
David & Regina McInerney-Lopez, M.D., '94
The McKeown Family
Kevin M. Leboeuf & Kathleen A. McQuade, '73
William J. & Eleanor Tyndall Meier, '53
Maritza Tavarez Melendez, '95
David S. & Mary Agnes O'Shea Milne, '64
Christopher J. & Ana Diaz Mock, '89
Marie-Jacqueline Moises, M.D., '72
Stephen R. & Mary Monaghan-Hammond, '55
Louis & Patricia A. Berkeley Mondello, '67
Melanie Montero, '92
William McEachern & Kathleen Muller, M.D., '69
James Mulroy
C. S. & Joan Carlyle Nahles, '47
Frank R. & Marie T. Biolsi Nicolazzi, '50
Maryjane O'Brien, '69
Marie O'Brien, Ph.D., '87
Kathleen O'Connor, M.D., '66
Ellen O'Hara, '64
Margaret Ormond, O.P., '60
Gerard P. & Patricia A. Lynch O'Rourke, '45
Rosemarie O'Rourke, '64

Donna Pagano, Esq., '98
Denine Pagano, Esq., '98
Paul J. & Maria La Russa Palamara, '76
Helen Varcasio Palladino, '49
Jacques & Mary U. Sweeney Perrier, '61
Roseann Perrone
Regina Murphy Pfeifer, '60
Matthew & Laura A. Nicholson Pinson, '75
Megan '08, Sarah '07
Paul & Kathleen Morrin Power, '62
Kathryn Pritchitko Pryor, '64
Darinka & Ivo Puhalic
Janet '94, Suzanne '90
Annalinda Pandolfi Ragazzo, '70
Stephanie Ramirez, '04
Alice Ramos, Ph.D., '66
Mary Hynes Ricciardi, '89
Joseph & Nancy-Jo Pipia Rini, '60
Janet Aimone Robilotti, '60
Joan Hutchinson Rodgers, '56
Mr. & Mrs. Justino Rodriguez
Marisol '02
David & Alycia Kurylo Rose, '70
Lucille Giannola Russo, '56
Rosemary Lee Ryan, '63
Bernadette & James Rynne
Stephanie '09
Laura Santella Saccone, '83
Lewis & Connie Brignole Sawicki, '70
Agnes C. & Pablito Sayaman
Lorette Shea, '73
Adele Sheffieck, '49
Raymond & Sandra L. Henao Simpson, '81
Edward & Priscilla Christman Skirde, '63
Sandra Juanico-Reilly Slane, '85
Margaret Cregan Slavin, '56
Byrne & Cary Sleeper
Caolan '04
Donald H. & Meg S. Smith Smith, '64
Noreen Feeley Reckdenwald Smith, '53
Mr. & Mrs. Frederick Solomon
Shelley '97
John & Joanne Babuscio Spuches, '53
Charles R. S. & Mary Talbot Stanley, '60
Izabella Stasicki, '04
Pat Strasberg
Catherine Sullivan-Cipressi, '79

Jozsef & Linda Borhi Szoldatits, '84
Martha & Walter Szpur
Tatiana '10
Christian & Barbara Medvick Tanzer, '60
Thomas J. & Dale Santucci Taylor, '60
Susan Templin, '70
Maureen Lowney Thoman, '79
John & Kerry Carew Thorburn, '89
Evita Nancy "Tracy" Torre, '99
Michael & Maureen Dunican Touhey, '59
John & Nora M. Lynch Triolo, '96
Michael L. McClain & Wendy C. Turgeon, '69
James Tweedy
Rosemarie Vala-Stewart, '84
Alice Mullen Valentine, '50
Carole Popolo Van Almelo, '76
Carol & John Veracochea
Jeanine '85, Jennifer '87
Dave & Ann M. Tynan Walters, '79
Lawrence & Susanne Schuppel Washburn, '54
Len R. & Marie O. DeCrescenzo Wehrung, '79
Jeanne Ditter Werny, '60
Minette Wilkinson
James I. Menapace & Therese M. Woods, '82
Mary & Patrick Wrenn
Mary Jo '77
Constance Zenka, '69
Irene Ziaya, '74

DOMINICAN ACADEMY SUPPORTER

William & Patricia Larson Ahrens, '74
Anthony & Annette Airo
Anonymous
Melissa Alessandro, '04
Juliette Molloy Arcario, '46
Christopher C. & Roberta Dudley Arvani, '57
Carl E. Bradford & Marilyn Bacarella, Psy.D., '74
Michelle Badagliacca, '04
Ann Bailie, O.P., '46
Ruth Morea Barlow, '75
Catherine McQuirk Barrett, '47
Julie Capone Bartolemei, '79
Marion Bau, '52
Andrew & Jamie L. Serafinko Beatrice, '98

- Patricia Barone Bedell, '67
 Anthony J. & Anna Sevellina Berberabe, '84
 Stephen & Kimberly Conway Biehle, '83
 Marie Bingham, '70
 Vincent & Emily Pacione Blasi, '91
 Thomas & Jane Wolfertz Bohan, '52
 Bruce & Violanda Botet, '79
 Col. Richard Boyle
 Denise Murray Bracamonte, '76
 Thomas M. & Ann M. Oroszlany Brown, '84
 Kimberly Brown, '02
 Adele Bruschi, '93
 John & Margaret Burke
Clare '12
 Mr. and Mrs. Michael Carew
Kerry '89
 Christine Carney, '94
 Paul & Geraldine DeCamille Carrick, '60
 Rosalie Carven, C.S.J., '52
 Christopher Casey
 Meredith Hill Chartier, '99
 Catherine Colby, O.P., '60
 John & Joan Masterson Coleman, '56
 Carl & Judith Pilszynski Connell, '63
 Concetta DeFranco Conte, '55
 Donna Coppinger, '64
 Sheila Corrigan, '74
 Barbara Cortese, '70
 Sherry Coyle, '89
 Ann Cruz, '84
 Sheila Finnegan Davis, '45
 Amalia Dedousis, '04
 Jenna DeSimone, '04
 Donald P. & Ellen Brett Devey, '52
 Marc A. & Margot Samuelson DiLieto, '89
 Andrea Gribben Doherty, '74
 Marie D. Doyle
 Anne Marie Dozis, '99
 Stacy Albanese Dumont, '84
 Christine Ball Dwyer, '70
Kristin '05
 Venice Muraglia Eaton, '60
 Patricia Molloy Edwards, '49
 Tricia Elms, '04
 Rosemarie Emanuel
 Eleanore Orlando Farley, '55
 Kristen Farren, '00
 Dina Ferraiuolo, '06
 Aileen Finnerty, '04
 Olivia Radda Foley, '58
 Julianne Sote Fox, '99
 John J. & Marita Pechulis Friel, '84
 Joseph and Teresa Furnari
 Klara & Michael Gabor
Viktoria '09
 Catherine Gallagher, '84
 Denise & Dennis Gander
Victoria '08, Margaret '10
 Patricia Gardner, '52
 Barbara Prendergast Garwood, '57
 Daniel T. & Joyce Catucci Gatti, '60
 Mary Gazella, '99
 Robert & Anna Rose Perrone Geary, '65
 Katie Geis, '84
 Carmel Geoghegan, '99
 Irene Dellano Ghorzi, '59
 Lisa Zambratto Gibbons, '74
 Ian & Jennifer Davies Gillespie, '73
 Rita Swartvagher Graef, '84
 Margaret Lanning Graham, '84
 Rosalie Graham, O.P.
 Barbara Beggi Grasso, '60
 Alexandra Guglielmo, '04
 Rosita & Wilfredo Guzman
Darice '92, Giselle '98
 Gertrude R. K. & Joseph V. Hamilton
Jeanne '84
 Edward J. & Kathleen Dwyer Heed, '56
 Albert J. & Renee A. Duerr Heier, '52
 Matthew G. & Luisa Y. Rios Heinz, '93
 Catherine McDermott Hennessy, '57
 Yael Hernandez, '94
 Kristina Hernandez, '04
 Robert & Loreley Villamide Herrera, '89
 Susan Hopkins Holmes, '59
 Margaret Hefferon Humphrey, '64
 Heather Ironside, '99
 Rosemarie Tamburri Iverson, '70
 Jean-Marie Janos-McMullen, '84
 Cathleen Myers Jusko, '69
 Barbara Kane, O.P.
 Eileen Schmidt Kastner, '57
 Charles & Janet Keane
Tracey '11
 Kathleen Kehoe
Siobhan '91
 Mr. and Mrs. Charles Kennedy
Eileen '91
 Philip & Anne Marie Burke Koch, '54
 Richard & Sarin Sinawat Koo, '89
 John & Agatha Mariotti Koziarz, '84
 Alexandra Kozlakowski, '04
 Frank T. & Pauline Maher Lang, '57
 Jane M. Langer
 Dana Merlini Laspisa, '86
 Graceanne Lautato-Weick, '78
 Jennifer Spiess LaValle, '96
 Mary Lembo
Kathleen '78
 Emily Heffernan Leonard, '45
 Annette Garry Macchia, '47
 Celeste Malone, '98
 Mary Ann Malone, '89
 Nicholas & Marie-Paule E. Landa Maniscalco, '94
 Lorraine & Vincent Margiotta
Gabrielle '09
 Judy Cuttler & Anthony Martino
Lauren '11
 Joan Mazzone, '68
 Kathryn McCann, '08
 Brendan & Kathleen Fitzsimons McCarroll, '89
 Harriet Sym McCarter, '70
 Mr. and Mrs. Charles McKay
Kathleen '69
 Patrick J. & Joan M. Gaus McKeown, '48
 James E. McNeece
 Kevin & Maureen McGowan McShea, '65
 Charles K. & Marian Maguire Meuse, '73
 Joan Minninger, Ph.D., '53
 Loretta Minutoli
Laura '76
 Patricia Molloy, '64
 Catherine Mattei Montalto, '57
 John & Judy M. Morriss
 Adrienne Mountis, '04
 Pete & Heidi Perlegis Moustakos, '88
 Ann Roiecki Mulligan, '60
 Jennifer Murray, '04
 Anne Murray, O.P., '48
 Marie Andre Murray, O.P., '46
 Carla Mussa, D.D.S., '74
 Thomas & Carol Kennedy Mylod, '56
 James & Eileen L. Williams Nesi, '63
 Veronica Ng, '04
 Jennifer Nocella-Caruso, '92

Sarah O'Braitis, '94
 Marie O'Brien, '94
 Eric & Mary Ann O'Brien, '77
 James P. & Laura Proske O'Hara, '77
 Mr. and Mrs. John O'Leary
 Catherine '85
 Gary & Alice Consigli Onady, M.D., '69
 Catherine O'Rourke, '84
 Laura & Jose Orozco
 Silvia '09
 Camille Locastro Pansa, '63
 Margaret Pavin, '60
 Louise Ann Phelan
 Deirdre '96
 Nancy & Gerry Pigott
 Briana '09
 Mary Laurie Perazzo Ponce, '84
 Gabriella '14
 Bridget Reilly, '06
 Theresa Reilly, '04
 Beryl Walsh Rentof, '64
 Robert & Christine Reuland
 Emma '12
 Heather Reyes, '04
 John & Faith Burns Roache, '60

Ivette Rodriguez, '83
 Josephine Barbuto Russo, '84
 Anne Rutledge, O.P.
 Cathleen Ryan, O.P., '46
 John A. & Joanne V. Milo Salaverry, '59
 Robert & Sheila Fitzpatrick Sansosti, '51
 Amanda Santiago, '04
 Yolanda Cimino Scala, '74
 Geraldine Flynn Schnitt, '74
 Melissa Schouls-Tsangaris, '96
 David & Virginia M. Gomez Scott, '56
 Karen A. & John M. Serafinko
 Jamie '98
 Erica Sharkey, '99
 Erica Sherman, '04
 Barbara & Douglas Smith
 Kirsten '07
 Kirsten Smith, '07
 Jane & Timothy M. Spillane
 Lauren '06
 Theresa & Raymond Stewart
 Jennifer '10, Emily '14
 Alice Sturzinger
 Thomas J. & Patricia A. Mannion Sugrue, '64
 Shelia Sullivan, '60

Sylvia Summa
 Lisa '82
 Dorothy Green Tagarelli, '79
 Elizabeth Doheny Talbert, '84
 Lauren Tantillo, '99
 Jeffrey & Barbara Sisk Troxell, '65
 Martin V. & Maureen Sullivan Tully, '65
 Howard B. & Joan Spitaleri Tykot, M.D., '53
 Katherine P. & Chris Vasilas
 Christiana '10
 Boris A. & Areta Kowal Vern, '64
 Leslie Villacis, '04
 Cristina Visconti, '69
 Adele Corcoran Vopatek, '60
 Mary Wachowicz, '06
 Eileen Stanton Walsh, '62
 Roseanne O'Brien Weinstein, '61
 Susan C. & Gerald C. Wen
 Louise '04
 Barbara Magrann Wiebelt, '60
 William A. & Patricia Gorman Williams, '58
 William Williams
 Lisa Zaborowski, '84
 Mary Zambito, '77
 Jean Zichella

Memorial Giving

Alumnae and friends are welcome to make a gift to Dominican Academy in memory of a loved one. People have chosen to remember parents, classmates, teachers, and friends in this way. The following donors have remembered their dearly departed.

THE DECEASED MEMBERS OF THE CLASS OF 1969

Marise Mack Allen '69
Barbara Bondanza Arnold '69
Ulana Blyznak '69
Jennifer Calascibetta Canfield '69
Julie DiRico '69
Ann Marie Flynn '69
Rosemarie Moresco Genco '69
Maureen Fahy Grone '69
Denise Moores Hyland '69
Diane Kelly '69
Mary McNulty Kral '69
Carla Loffredo '69
Maureen Lynch '69
Kathleen Muller '69
Maryjane O'Brien '69
Alice Consigli Onady '69
Wendy Turgeon '69
Joanne Guarasci Yost '69
Constance Zenka '69

MARJORIE RENDE, BELOVED TEACHER AND COLLEAGUE AT DA

Anthony Airo
The Class of 2010
Marie Doyle
Rosemarie Emanuel
Faculty and Staff of
Dominican Academy
Jo Ann Schilling Fannon '68
Joseph Furnari
Sheila Joyce
Doreen Lobelle '00
Roseann Perrone
Bridget Reilly '06
Rita Salfeld
Pablito Sayaman
Kirsten Smith '07
Douglas Smith &
Barbara Jätzen-Smith
Jane & Timothy Spillane
Nora Lynch Triolo '96
Jean Zichella
Western Union Foundation

DOLORES T. BOYLE '50

Richard Boyle

SISTER MARY CLARE, O.P.

Virginia Rogers Bracken '53

HUGH AND ROSE CONNOR

Geraldine Connor Lynch '54

MR. AND MRS. A. DELLANO

Josephine Dellano '64

DANIELLE DELIE '72

Patricia Rudzianis DaCorta '72
Minette Wilkinson

MARY ELIZABETH DOWICZ

Karen Dowicz Haas '79

ROBERT J. & KATHRYN DWYER

Maureen Dwyer Robertson '60

MARY A. FARRELL, HER MOTHER

Diane Mauch '51

SISTER VINCENT FERRER, CHERISHED TEACHER

Sheila Finnegan Davis '45

MARIE GANNOTTI FERSKO '54

Mary Elizabeth Egan Mace '54

MARY ELLEN FOY FLYNN & THOMAS E. FLYNN

Joy Holz

EMILY GIBNEY '21

Emily Heffernan Leonard '45

AN ANGEL FROM CLASS OF '64, PATRICIA GARDNER GODFREY

Meg Smith Smith '64

GRANDPA

Paul Bernhardt

MARIE GENOVESE GROSS '52

Donald Gross

TIMOTHY L. HARTNETT

Patricia Degnan Hartnett '48

PATRICIA BUCKLEY KEESHAN '61

Edward Keeshan

RITA AND JAMES KRANK

Kathleen Krank Mooney '64

HER SISTER, JULIA, AND HER MOTHER, ANNA T. LANDERS

Anne Landers White '74

KATHLEEN R. LEE (MOTHER OF KATHLEEN '57, ROSEMARY '63 AND JOANNE '67)

Joanne Lee '67

JOSEPH C. MAHER

Patricia Maher Maloney '57
Joanne Maher Weis '54

JOSEPHINE AND GEORGE MCANANLY

Margaret McAnanly Doherty '54

JOHN AND JULIA MCNAMARA

Ellen McNamara Funck '61

GLORIA MERCADER

Susan Damiani '83

ALESSANDRO MERLINI

Dana Merlini Laspisa '86

JOAN HAYFIELD MONTAIGNE '48

Joanne McKeown
Kerry O'Shaughnessy Montaigne '89
Walter Montaigne
John Veracoechea

ROSA MORE

Segundo More

BARBARA ROBOTTI MURRAY '64

Erica Jones
Robotti/Murray families

CARMEN AND VINCENT PITARO

Claire Pitaro Lamberti '64

IRENE AND T. FRANKLIN SAWYERS

Mary Jean Sawyers Krackeler '62

VILMA DEFILIPPI SHEA '56

Kristin Shea '82
Thomas Shea

DOROTHY AND WALTER SPALCKHAVER

Nancy Spalckhaver Bowdren '53

MARGARET & ARTHUR STARRS

Margaret Starrs Guiry-Kilray '60

MONICA TIMMONS '69

Wendy Turgeon '69

ANNE BRACKEN TWEEDY '50

James Tweedy

MARY C. WALSH

Tor Soderquist

TOM WALSH

Eileen Stanton Walsh '62

Honor Giving

Thomas Ambrosio in honor of
Margaret Kryanowski Ambrosio '56

Rita Skrapits Bacas '86 in honor of
The Class of 1986

Kristen Farren '00 in honor of
Maria and Gregory Farren

Mary Alyce Farrell Fields '50 in honor of
Dominican Sisters of the Mid 20th Century

Anita Renault Ford '59 in honor of
Sr. Joan Franks, O.P., '59

Monica Lennon Golden '59 in honor of
Sr. Joan Franks, O.P., '59

Bart Haggerty in honor of
Sr. Barbara Kane, O.P. & Sr. Patricia Connick, O.P.

Susan Hopkins Holmes '59 in honor of
Monica Lennon Golden '59

Edward McAnaney in honor of
Jeanne Glennon McAnaney '58

John Metzler in honor of
Sr. Martha Kunesh, Sr. Christine Cosgrove & Sr. Joan Franks

Anthony Mirti in honor of
Florence M. Jachara Mirti '58

Reverend Ellen O'Hara '60 in honor of
Sr. Joan Franks, O.P., '59

Louise A. Phelan in honor of
Deirdre Phelan

Justino Rodriguez in honor of
Marisol Rodriguez '02

Kerry Carew Thorburn '89 in honor of
The Class of 1989 Reunion

Corporation & Foundation Giving

Amgen
Altria
ChevronTexaco Matching Gift Program
The Coca-Cola Company
David A. and Mildred H. Morse Charitable Trust
Deutsche Bank Americas Foundation
EXSIF Worldwide, Inc.
General Re
Gladys and Roland Harriman Foundation
Goldman, Sachs & Co.
Hachette Book Group
JPMorgan Chase Foundation
Kirwan Family Foundation
Macy's Foundation
Marsh & McLennan Companies
Martinez Cleaning Company, Inc.
Mary A. H. Rumsey Foundation
Mathis Pfohl Foundation
Merrill Lynch & Co. Foundation, Inc.
New York Community Trust
New York Life Foundation
New York Times Company Foundation, Inc.

Olin Corporation Charitable Trust
Pfizer Foundation
Pinnacle Associates Ltd.
PSEG Power of Giving
R.U.S.A.
Reader's Digest Foundation
Ridgewood Savings Bank
Rockefeller Family Fund, Inc.
Rue Foundation
Steelcase Foundation
T. Rowe Price Foundation, Inc.
Target Take Charge of Education Program
Tiffany & Co.
Timberland Company
Time Warner Matching Gifts Program
Tracy Family Foundation
UBS Foundation USA
United Technologies
United Way of New York City
Verizon Foundation
Waldorf & Associates
Western Union Foundation
WithumSmith+Brown

In-Kind Giving

Diane Beckman
Dr. Joanne Wachowicz Butler, D.D.S.
Church of St. Ignatius Loyola
Jennifer Coffey
Elaine Lang Cornett '71
Michelle Costanza '13
Denihan Hospitality Group Hotel
Dominican Academy
Barbara Kane, O.P. & Patricia Connick, O.P.
John & Aileen Lowry Farrelly '91
Ann Marie Flynn '69
Antoinette Mirsberger Freeman '99
Frenkel, Lambert, Weiss, Weisman & Gordon, LLP
Cristina Garcia '76
Joseph Gennaro
Katie Hillman
Kathleen Heany Hilpl '61
Horsemandkind
Jennifer Calascibetta Canfield '69
The Irish Repertory Theatre Company
Ciarán O'Reilly & Charlotte Moore
Madeleine Curcio Kaduboski '60
Sr. Barbara Kane, O.P.
Luke P. Lavallo, Jr. & Nancy Wagner LaValle '61
Maureen Lynch '69
Mark Jason Photography
Allegra Miccio '13
Jacqueline Cosgrove Morriss '79
Judith Murphy Norton '61
Nouveau Elevator Industries
Ann Downey O'Brien, '76
Gerri O'Driscoll '82
Cristina Lopez O'Keeffe '93
Patricia Hillman Pender '85
Teddy Politis P '00 '09
Anthony Popolo
Claire Sarrazin Rennell '76
St. Patrick's Cathedral
Monsignor Ritchie
Rita Salfeld
Marc Sarrazin
Tatiana Serafin '90
Kristin Shea '82
Julie Grimes Sniffin '77
William M. Spelman, Esq.
Raymond Stewart P '10 '14
Jason Sudeikis
Timberland Company
Carole Popolo Van Almelo
Zuzana Vojtek '88

Scholarship Giving

Whether they are individuals, corporations, alumnae or entire classes, the following generously gave to Dominican Academy so that some of the brightest and most deserving girls may receive the gift of a Dominican Academy education.

DOMINICAN ACADEMY BOARD OF TRUSTEES SCHOLARSHIP

This scholarship is the most prestigious offered at Dominican Academy. It is awarded to an outstanding incoming freshman for her four years of study. The Board of Trustees holds an Annual Reception and Silent Auction to fund this scholarship.

FLORENCE M. JACHARA MIRTI SCHOLARSHIP FUND

Anthony & Florence M. Jachara Mirti, '58 have pledged to fund fully this four-year scholarship for a deserving Dominican Academy student. This scholarship was especially created to honor Florence Mirti's 50th reunion year, which she celebrated in 2008.

DOMINICAN SISTERS OF PEACE, SR. MARGARET ORMOND O.P., '60 PRIORESS

The founding congregation of Dominican Academy, the Dominican Sisters of Peace, funded this scholarship for a full year's tuition.

ADRIAN RADMORE FOSTER SCHOLARSHIP FUND

Adrian Radmore Foster '51 has pledged to fully fund this four-year scholarship for a deserving Dominican Academy student. We thank Adrian for her generous donation and for recognizing the value of a Dominican Academy education.

THE FOLLOWING HAVE GIVEN GIFTS SPECIFICALLY DESIGNATED FOR THE SCHOLARSHIP FUND AT DOMINICAN ACADEMY:

American Association of Teachers of French	Denise Moores Hyland '69
Marise Mack Allen '69	Diane Kelly '69
Barbara Bondanza Arnold '69	Mary McNulty Kral '69
Christopher Bakowski P'10	Carla Loffredo '69
Ulana Blyznak '69	Maureen Lynch '69
Jennifer Calascibetta Canfield '69	Kerry O'Shaughnessy Montaigne '89
Palma Cifu	Walter Montaigne
Carol Collins	Kathleen Muller '69
Patricia Rudzianis DaCorta '72	New York Community Trust
Julie DiRico '69	Maryjane O'Brien '69
Dominican Academy Student Body	Alice Consigli Onady '69
Ann Marie Flynn '69	Wendy Turgeon '69
Rosemarie Moresco Genco '69	Minette Wilkinson
Maureen Fahy Grone '69	Joanne Guarasci Yost '69
	Constance Zenka '69

MEGAN GLORIA O'BRIEN SCHOLARSHIP

This scholarship was given by an anonymous donor in memory of Megan Gloria O'Brien, the late daughter of Ann Downey O'Brien, '76.

CLASS OF 1954 SCHOLARSHIP

The Class of 1954 continues to honor their 50th reunion year with a gift that keeps on giving. The class has committed to a half scholarship for a young woman for her four years of study at Dominican Academy. We thank the following members of the Class of 1954 and the Kirwan Family Foundation for offering such a special gift to one special student.

*Carol Kirwan Aikenhead
Kathleen O'Shea Donahue
Jeanne Royer Greene
Juliet DiLorenzo Heery
Kirwan Family Foundation*

*Anne Marie Burke Koch
Mary Elizabeth Egan Mace
Maureen Farrell McCarthy
Geraldine Mulligan
Susanne Schuppel Washburn*

CLASS OF 1970 GIVING

The Class of 1970 held their 35th reunion at Dominican Academy in the fall of 2005 and chose to designate their class gift towards a partial scholarship for a student in need. Maureen McCarthy, the Class Representative, led this scholarship request. We are very grateful for their generosity and hope they carry with them a deep satisfaction for their meaningful gift.

*Stephanie Azzarone
Marie Bingham
Barbara Cortese
Karen Hlinka De La Vega
Christine Ball Dwyer
Kathleen Gibney
Carol Hessler
Maureen Hynes
Rosemarie Tamburri Iverson
Dolores Persich Ives
Macy's Foundation*

*Harriet Sym McCarter
Maureen McCarthy
Roseanne LoBue Morrison
New York Life Foundation
Pfizer Foundation
Annalinda Pandolfi Ragazzo
Rockefeller Family Fund, Inc.
Alycia Kurylo Rose
Connie Brignole Sawicki
Susan Templin*

Science Lab Giving

The momentum to renovate the lab first began when the class of 1958 celebrated their 50th class reunion in October of 2008. The Robotti and Murray families embraced this positive energy and donated the majority of the funds needed to rebuild DA's lab in memory of Barbara Robotti Murray '64.

There is a matching gift challenge in place now. All donations to the Science Lab fund will be matched dollar for dollar up to \$35, 000. The following generously donated to the Science Lab.

Barbara Onderchek Black '58
Dennis & Victoria Cappello P '08
Dominican Academy Student Body
Laura McDermott Dumbach '80
Jo Ann Schilling Fannon '68, P '97 '02
Monica Lennon Golden '59
Sheila Joyce
Tony Lopresti & Diane Dragonetti P '10
Edward & Jeanne Glennon McAnaney '58
Bridget Reilly '06
Robotti/Murray families
Dr. Marian Vander Linder & Mr. James Luisi, P '11

ALUMNAE GIVING

THE DOMINICAN ALUMNAE ASSOCIATION

The Alumnae Association’s mission is to encourage all alumnae to maintain a strong connection with each other as well as with the school. Every year, these alumnae help coordinate events such as the Rooftop Reconnection Reception in September, All Class Reunion in October, Young Alumnae Welcome Back in December, Lady Wellesley Snack Social in January and Career Day in May.

Alumnae are invited to attend various events throughout the year and are encouraged to give back to Dominican Academy so that this new generation of students can benefit from a Dominican Academy education. The Alumnae Association also meets throughout the year – all are welcome to join. Meetings will be posted on our website’s calendar.

CLASS REPRESENTATIVE PROGRAM

The Class Representative encourages her classmates to keep in touch with each other and with the school in a variety of ways. Each representative helps locate alumnae who are “missing,” shares her class’ personal news (Alum Notes) to be published biannually in *Veritas*, and helps coordinate her Class Reunion. This includes coordinating a Class Gift to support the school’s greatest needs. If you want to become a Class Representative, please let us know by e-mailing alumnae@dominicanacademy.org. The more reps a class has, the better connected you will become!

CLASS	REUNION	GIFT
Class of 1960	50 th Reunion	\$ 10,035
Class of 1964	45 th Reunion	\$ 300
Class of 1969	40 th Reunion	\$ 3,760
Class of 1974	35 th Reunion	\$ 665
Class of 1979	30 th Reunion	\$ 825
Class of 1984	25 th Reunion	\$ 555
Class of 1989	20 th Reunion	\$ 1,780
Class of 1994	15 th Reunion	\$ 265
Class of 1999	10 th Reunion	\$ 420
Class of 2004	5 th Reunion	\$ 195
		<i>Total: \$ 18,800</i>

THE HIGHEST PERCENTAGE OF PARTICIPATION BY CLASS			
1960	65%	1974	46%
1969	62%	1954	45%
1947	50%	1950	43%
1945	50%	1989	41%
1984	49%	2004	36%

CLASS GIVING FROM 2009 & 2010 REUNIONS

Dominican Academy celebrated classes ending in “4” and “9” in October of 2009.

The class of 1960 celebrated their milestone 50th reunion in June 2010, bringing in \$10,035 for their class gift, which will go toward renovating the Mezzanine. We are very grateful to each and every class for their generosity and for giving back to their beloved school. Remember, every gift you make, whether large or small, has an impact on Dominican Academy and its students.

Alumnae Giving by Class Year

1938 Mary Virginia Weisner Shea	1951 Patricia Quirk Cox Adrian Radmore Foster Diane Farrell Mauch Sheila Fitzpatrick Sansosti	Lucille Giannola Russo Virginia Gomez Scott Margaret Cregan Slavin Dorothy Enold Worfolk	Joyce Catucci Gatti Virginia Salomone Goss Janet Semple Gritzka Margaret Starrs Guiry-Kilray Madeleine Curcio Kaduboski Carol Rice Kudless Priscilla Weinlandt Lamb Joan Mannion Adrienne Schiavon Mellana Ann Roiecki Mulligan Ellen O'Hara Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1964 Donna Coppinger Josephine Dellano Georgina Bellia Durando Margaret Hefferon Humphrey Claire Pitaro Lamberti Joan Lorden Mays Mary Agnes O'Shea Milne Patricia Molloy Kathleen Krank Mooney Ellen O'Hara Rosemarie O'Rourke Kathryn Prichitko Pryor Beryl Walsh Rentof Meg Smith Smith Patricia Mannion Sugrue Areta Kowal Vern
1942 Catherine Odierna Lapadula	1952 Marion Bau Jane Wolfertz Bohan Rosalie Carven Ellen Brett Devey Patricia Gardner Renee Duerr Heier	1957 Roberta Dudley Arvani Anne Battaglia Cavaliere Catherine Hayslip Dunn Barbara Prendergast Garwood Mary Anne Fannon Hanlon Catherine McDermott Hennessy Eileen Schmidt Kastner Pauline Maher Lang Patricia Maher Maloney Katherine McArdle McDonnell Catherine Mattei Montalto Margaret Krug Radigan	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1965 Ann Moran Berg Maura Flannery Anna Rose Perrone Geary Antoinetta Ciannamea Maiorino Maureen McGowan McShea Joan Morrow Rue Barbara Sisk Troxell Maureen Sullivan Tully
1943 Marie-Therese Fennell Mary Egan Taylor	1953 Jeanette Lampariello Anagnos Nancy Spalckhaver Bowdren Virginia Rogers Bracken Arlyn McAvoy Hoefler Eleanor Tyndall Meier Joan Minninger Noreen Feeley Reckdenwald Smith Joanne Babuscio Spuches Joan Spitaleri Tykot	1958 Patricia Mostyn Aker Barbara Onderchek Black Marilyn Reynolds Canty Mary Beth Wagner Dougherty Dorothy Filoramo Olivia Radda Foley Mary June Walsh Fox Diane Drechsler Hoover Jeanne Glennon McAnaney Florence Jachara Byrne Mirti Mary Jane Donoghue Murphy Susan Filippi O'Shea	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1966 Patricia Fraser Diane Donnelly Kenney Kathleen O'Connor Alice Ramos
1945 Frances Grapes Bonner Sheila Finnegan Davis Emily Heffernan Leonard Patricia Lynch O'Rourke	1954 Carol Kirwan Aikenhead Margaret McAnanly Doherty Kathleen O'Shea Donahue Jeanne Royer Greene Juliet DiLorenzo Heery Anne Marie Burke Koch Eileen Baxter Krak Barbara Larwood Krouse Geraldine Connor Lynch Mary Elizabeth Egan Mace Geraldine Mulligan Susanne Schuppel Washburn Joanne Maher Weis	1959 Susan Heaney Antinori Linda Regan Basedow Sister Joan Franks Irene Dellano Ghiorzi Monica Lennon Golden Susan Hopkins Holmes Geraldine O'Donoghue Howley Julia McNamara Marianne Scialabba Mongello Joanne Milo Salaverry Maureen Dunican Touhey	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1967 Patricia Barone Bedell Noreen Doyle Catherine Goosmann Joanne Lee Laura McShane Patricia Berkeley Mondello Marcella Ackert Specce
1946 Juliette Molloy Arcario Ann Bailie Marie Andre Murray Cathleen Ryan	1955 Concetta DeFranco Conte Eleanore Orlando Farley Patricia Richard Felix Marianne Tyndall Malague Irene McCaffrey Mary Monaghan-Hammond	1960 Janet Krank Atteberry Theodora Ciaccio Berman Corinne Kehoe Brewer Mary Ellen O'Brien Brosnan Geraldine DeCamille Carrick Catherine Catterson Cavanaugh Catherine Colby Patricia Miller Cuttica Venice Muraglia Eaton Aideen Druery Finnegan-Fraser	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1968 Susan Guthrie Ceresa Jo Ann Schilling Fannon
1947 Anonymous (2) Catherine McQuirk Barrett Yvonne Brandt Frances McAward Costello Anita Walsh Frey Carol McNierney Gant Patricia O'Brien Gavin Catharine Kelly Kelly Gloria Garrison Kreider Annette Garry Macchia Helen Martin Maloney Joan Carlyle Nahles	1956 Jean McDermott Clancy Joan Masterson Coleman Kathleen Dwyer Heed Roxana Diaz Howes Sheila King Patricia Kernan Lane Carol Kennedy Mylod Joan Hutchinson Rodgers	1961 Ellen Brady Colasurdo Kathleen Maher Foley Ellen McNamara Funck Kathleen Heaney Hilpl Nancy Wagner LaValle Kathleen Walsh Murnion Judith Murphy Norton Mary Sweeney Perrier Roseanne O'Brien Weinstein Anne Morris Wilding	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	1969 Marise Mack Allen Barbara Bondanza Arnold Ulana Blyznak Jennifer Calascibetta Canfield Barbara Casmasina Julie DiRico Ann Marie Flynn Rosemarie Moresco Genco Maureen Fahy Grone Denise Moores Hyland
1948 Cynthia Halley Caulfield Patricia Degnan Hartnett Joan Gaus McKeown Anne Murray Shelagh Heffernan O'Neill		1962 Kathleen Clancy Billings Mary Frances Paront Gorman Elizabeth Drago Hoban Mary Jean Sawyers Krackeler Kathleen Morrin Power Eileen Stanton Walsh	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	
1949 Patricia Molloy Edwards Julie Ann Cohalan Eichenberger Helen Varcasio Palladino Adele Sheffieck		1963 Judith Pilszynski Connell Joan Clarke Fitzgerald Eileen Williams Nesi Camille Locastro Pansa Rosemary Lee Ryan Priscilla Christman Skirde Patricia Woodruff Stanley Julia Upton, R.S.M.	Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	
1950 Mary Jean Kempton Bobyak Terese McCabe Cerni Janet Smith DiBlasi Katherine Lavelle Drew Mary Alyce Farrell Fields Mary Baer Heiser Nancy McAward Marie Biolsi Nicolozzi Alice Mullen Valentine			Sr. Margaret Ormond Margaret Pavin Regina Murphy Pfeifer Nancy-Jo Pipia Rini Faith Burns Roache Maureen Dwyer Robertson Janet Aimone Robilotti Dorothy Werder Shanahan Susan Sweeney Sheehy Mary Talbot Stanley Jacqueline Pinto Sullivan Shelia Sullivan Alexandra Sununu Barbara Medvick Tanzer Dale Santucci Taylor Adele Corcoran Vopatek Jeanne Ditter Werny Barbara Magrann Wiebelt	

Denise Keane Diane Kelly Mary McNulty Kral Carla Loffredo Maureen Lynch Kathleen Muller Maryjane O'Brien Alice Consigli Onady Wendy Turgeon Joanne Guarasci Yost Constance Zenka	1974 Patricia Larson Ahrens Judith Jones Davila Mary Jane Doyle Driscoll Adria Elskus Geraldine McDonagh Gil Judith DeVito Manocherian Pietrina Luciani Saxton Yolanda Cimino Scala Anne Landers White Irene Ziaya	1980 Silvia Pandullo Basilotta Laura McDermott Dumbach	1988 Kelly Crabtree Crummy Sheila Feerick Donna Golia-Petze Heidi Perlegis Moustakos Zuzana Vojtek	1996 Melissa Schouls-Tsangaris Nora Lynch Triolo
1970 Stephanie Azzarone Marie Bingham Barbara Cortese Karen Hlinka De La Vega Christine Ball Dwyer Kathleen Gibney Carol Hessler Maureen Hynes Rosemarie Tamburri Iverson Dolores Persich Ives Dorothy Kelly Harriet Sym McCarter Maureen McCarthy Roseanne LoBue Morrison Annalinda Pandolfi Ragazzo Alycia Kurylo Rose Connie Brignole Sawicki Susan Templin	1975 Marjorie Connelly Laura Nicholson Pinson Patricia Corvi Widmer	1981 Anonymous Sonia Caus Gleason Alicia Wolf Harter Anne Marie Longobucco Sandra Henao Simpson Carroll Doyle Welch	1989 Donna Anastasio Aldridge Eileen Barker Sarah Musho Gillen Sarin Sinawat Koo Elisa Beildeck MacDonald Mary Ann Malone Kathleen Fitzsimons McCarroll Ana Diaz Mock Kerry O'Shaughnessy Montaigne Mary Hynes Ricciardi Kerry Carew Thorburn	1997 Adriana Martinez Elizabeth Spiess Schoentube
1971 Rosemary McPeak Bonin Diane Moores Bruno Deborah Carroll Elaine Lang Cornett Mary Ellen Mangan McCarthy Joan Siciliano Nunez Catherine Tully Diane Moore Weldon	1976 Denise Murray Bracamonte Hilda Lopez Ann Downey O'Brien Maria La Russa Palamara Claire Sarrazin Rennell Carole Popolo Van Almelo	1982 Susan Kenna Boyle Kristin Shea Therese Woods	1990 Claudia Diamond-Ruth Tatiana Serafin	1998 Jamie Serafinko Beatrice Celeste Malone Denine Pagano Donna Pagano
1972 Anonymous Patricia Rudzianis DaCorta Marie-Jacqueline Moises Ann O'Connor White	1977 Mary Jo Schneider Bennett Anne Frawley Pamela Connolly Gorynski Patricia McMahon Hutton Mary Long Mary Ann O'Brien Laura Proske O'Hara Julie Grimes Sniffin Mary Zambito	1983 Kimberly Conway Biehle Susan Damiani Nancy DiBernardo-Conroy Ivette Rodriguez Laura Santella Saccone	1991 Emily Pacione Blasi Aileen Lowry Farrelly Amy Adams Hoimes Clare O'Dea	1999 Katrina Arguelles-Lawson Mary Ann Borg Barron Meredith Hill Chartier Antoinette Freeman Carmel Geoghegan Heather Ironside Lalaine Mercado Evita Nancy "Tracy" Torre
1973 Laura Picardi Buchanan Elyse Connolly Jennifer Davies Gillespie Eileen Hanrahan Kathleen McQuade Marian Maguire Meuse Lorette Shea	1978 Jacqueline Bolan Engelhart Graceanne Lautato-Weick Kathleen Lembo-Sullivan Frances Resheske	1984 Ann Oroszlany Brown Ann Cruz Jeanne Hamilton Cruz Stacy Albanese Dumont Marita Pechulis Friel Margaret Lanning Graham Mary Jane Maher Higgins Jean-Marie Janos-McMullen Agatha Mariotti Koziarz Mary Laurie Perazzo Ponce Linda Borhi Szoldatits Rosemarie Vala-Stewart Lisa Zaborowski	1992 Melanie Montero Jennifer Nocella-Caruso Jeanne Rohan	2000 Kristina Farren Doreen Lobelle
	1979 Julie Capone Bartolemei Helen Shea Callan Carolyn Golden Clark Karen Dowicz Haas Emese Latkoczy Janine Llanes Joan Aquilina Marino Jacqueline Cosgrove Morriss Catherine Sullivan-Cipressi Maureen Lowney Thoman Ann Tynan Walters Marie DeCrescenzo Wehrung	1985 Ellen Geis Noelle Nathan Giesse Patricia Hillman Pender	1993 Adele Bruschi Elizabeth Gorayeb Luisa Rios Heinz Katherine Serafin Johnson Cristina Lopez O'Keeffe	2002 Kimberly Brown
		1986 Rita Skrapits Bacas Deirdre Feerick Dana Merlini Laspisa Suzanne Musho	1994 Christine Carney Yael Hernandez Kathryn Jean Lopez Marie-Paule Landa Maniscalco Elizabeth Topf Mannino Regina McInerney-Lopez Marie O'Brien	2004 Melissa Alessandro Tricia Elms Mary Eustace Aileen Finnerty Jennifer Murray Stephanie Ramirez Amanda Santiago Erica Sherman Izabella Stasicki
		1987 Leslie Baker-Chiodi Jessica Moran Gushee Lorena Conlin Hoopes Marie O'Brien	1995 Maritza Tavarez Melendez	2006 Dina Ferraiuolo Bridget Reilly Mary Wachowicz
				2007 Kirsten Smith
				2008 Kathryn McCann
				2009 Kristen Dushaj

Parent Giving

Parents at Dominican Academy are generous in many ways. The Parents' Association raised \$40,000 for Dominican Academy through their sponsored events that celebrate their daughters, such as the Father-Daughter Dance and the Mother-Daughter Luncheon. In addition to these events, parents donate their gift of time to school-sponsored events, such as Open House, Meet the Teachers Night, and the annual Christmas Party.

Dominican Academy is grateful for the continued support of the Parents' Association. Their everlasting kindness is an example to all.

PARENTS' ASSOCIATION OFFICERS, 2009-2010

Denise Gander, President
Victoria '08 & Maggie '10

Joy Auletti, Vice President
Britny '10

Nestor Halpern, Treasurer
Samantha '09 & Erin '12

Alexandria Egler, Recording Secretary
Julia '10

Katie Vasilas, Corresponding Secretary
Christiana '10

Student Giving

Students give back to Dominican Academy even before they graduate! The Walkathon, which began in 1987, is the only student fundraiser at the school. At this event, the young women of Dominican Academy join their brother school, Regis High School, in a walk around Central Park to raise money for their respective schools.

In order to reach their quota, students solicit donations from relatives, employers, neighbors, and local businesses. Funds raised are used towards student scholarships, as well as much-needed school support. It helps us to bridge the gap between tuition and the actual costs of running the school.

In 2009-2010, the Walkathon brought in a total of \$59,871. Special thanks go to those who took their fundraising abilities to the next level: Michelle Costanza '13, who raised \$1,050; Vikki Soldatos '13 who raised \$800; and Amanda Bakowski '10 and Teresa Sullivan '13 who each brought in \$750. Dominican Academy's Principal, Sr. Barbara Kane, O.P. was the top contributor this year, bringing in \$1,677!

Mother-Daughter Luncheon

Seniors enjoy the Walkathon with Regis

Parents' Association Officers: Katie Vasilas, Denise Gander and Nestor Halpern with Sister Barbara

Freshman Students Participate in Urban Plunge

Partners for Scholarships Giving

On April 22, 2010, Dominican Academy hosted its annual scholarship event, *Partners for Scholarships*. This event, sponsored by the Board of Trustees, is the major fundraiser for the year for Dominican Academy. The proceeds from the event fund the Board of Trustees Scholarship, awarded to an outstanding freshman for her four years of study.

The elegant reception was held both on the Mezzanine and in the Auditorium, nestling the nearly 100 guests comfortably within the school's walls. Guests dined on hors d'oeuvres as they bid on the numerous auction items: an Italian night

on the Dominican Academy rooftop, a private art tour at the Met, various pieces of Dominican Academy-themed artwork, golf outings, tickets to popular sporting events and Broadway shows, antique items, and dining certificates. This year also saw an expanded live auction – one for a week's vacation in the Hamptons; the other, meet & greet tickets to a Saturday Night Live dress rehearsal in the fall.

Next year, Dominican Academy will team up with the Parents' Association to host a larger scale event, which should not be missed! Mark your calendars now for February 10, 2011.

PATRONS

Susan Heaney Antinori '59
Kathleen Walsh Murnion '61

SPONSOR

Anthony & Meg Domino
Laura McDermott Dumbach '80
Ann Marie Flynn '69
Kathleen Maher Foley '61
Nancy Wagner LaValle '61
Judith Murphy Norton '61
Tatiana Serafin '90
Kristin G. Shea '82

DEAR FRIEND

Christine Ackert
of Pinnacle Associates, Ltd.
Deborah Carroll '71
Michael & Joanne Costanza, P '13
Maureen Lynch '69

ANGEL

Paul & Kirstin Bernhardt, P '13
John J. Caffrey
Dorothy Filoramo '58
Joseph & Anita Frey '48
Sarah Musho Gillen '89
Dorothy Kelly '70
Suzanne Musho '86
Charles & Rita Salfeld

SUPPORTERS

Carol Kirwan Aikenhead '54
Marise Mack Allen '69
Anastasia Antoniv, P '13
Janet Krank Atteberry '60
Barbara Bakowski, P '10

Silvia Pandullo Basilotta '80
Ann Moran Berg '65
Amelia Bergelt
Ulana Blyznak '69
Barbara Buckley, P '01
Joanne Caniglia, O.P.
Dennis & Victoria Cappello, P '08
Barbara Casmasina '69
Cynthia Halley Caulfield '48
Ellen Brady Colasurdo '61
Elaine Lang Cornett '71
Annmarie Otto Creighton '88, P '13
Sheila Finnegan Davis '45
Adria Elskus '74
Jacqueline Bolan Engelhart '78
Aileen Lowry Farrelly '91
Deirdre Feerick '86
Sheila Feerick '88
Maura Flannery '65
Antoinette Mirsberger Freeman '99
Ellen Geis '85
Hon. Joseph & Rosalie Golia
Joseph & Donna Golia-Petze, '88
Mary Frances Paront Gorman '62
Virginia Salomone Goss '60
Karen Dowicz Haas '79
Diana Hardwicke, P '11, '97
Mary Harrigan
Luisa Rios Heinz '93
David & Kathleen Heaney Hilpl '61
Kevin Hogan
Rev. Philip Judge, S.J.
Emese Latkoczy '79
Jennifer Spiess LaValle '96
Mary Long '77
Anne Marie Longobucco '81
Adriana Martinez '97

Marcelo & Jorge Luis Martinez
of Martinez Cleaning Company, Inc.
Joan Lorden Mays '64
Edward & Jeanne Glennon McAnaney '58
Irene McCaffrey '55
Julia McNamara '59
Laura McShane '67
John & Jacqueline Cosgrove
Morriss '79
John & Judy Morriss
Valerie Noone, O.P.
Ann Downey O'Brien '76
John & Suzie O'Toole
Patricia Hillman Pender '85
Mary Sweeney Perrier '61
Claire Sarrazin Rennell '76
Joanne Milo Salaverry '59
Pablito Sayaman
Elizabeth Spiess Schoentube '97
Julie Grimes Sniffin '77
Tor Soderquist, P '11
Marcella Ackert Specce '67
Anna Spiess '02
Izabella Stasicki '04
Andrew Tothy
Catherine Tully '71
Julia Upton, R.S.M. '63
Carole Popolo van Almelo '76
Zuzana Vojtek '88
Edward & Joanne Butler Wachowicz, P '11, '06
Waldorf & Associates
Gerald & Susan Wen, P '04
Dorothy Enold Worfolk '56
Joanne Guarasci Yost '69
Irene Ziaya '74

THE MANY FACES OF DA

Freshman Students on a Trip to the American Museum of Natural History

Seniors Dress in Blue for Spirit Week

Art Club

2009-10 Basketball Team

Freshman Students Outside of DA

To respond to some of our most generous donors who have included DA in their estate planning, we are happy to introduce a new giving society as a way to recognize them today for their generosity of tomorrow.

THE 1897 LEGACY CIRCLE

BENEFITS OF BELONGING TO THE CIRCLE:

- Satisfaction in knowing that your planned gift will benefit many generations of Dominican Academy students.
- A personalized certificate – our way of honoring each member of this special group of supporters.
- Invitation to the annual Major Benefactors' Reception.
- Informative updates on activities at Dominican Academy, plus Dominican Academy's Annual Report.
- Recognition each year in the Annual Report to encourage others to follow this thoughtful example.
- Remembrance in our prayers and Masses.

Membership in The 1897 Legacy Circle is offered to all those who share this commitment, who endorse Dominican Academy's mission, and who affirm that commitment by means of a planned gift.

If you have formalized a gift to DA in your final arrangements or you wish to, please contact Sheila Joyce, Director of Development, and join The Circle.

Dominican Academy, a Catholic school in the tradition of Saint Dominic, educates and challenges young women to realize their full spiritual, intellectual, moral and social potential in a multicultural society.

Dominican Academy girls ride the London Underground with Anne Marie Canavan '98 in the summer of 2009

THE DOMINICAN ACADEMY PLEDGE

“In the Dominican tradition, I pledge to search for truth through study, work to create a caring community, reach out to others by preaching and just actions, and enfold my life in prayer.”

VERITAS

A DOMINICAN ACADEMY PUBLICATION

44 EAST 68TH STREET NEW YORK, NY 10065

NON-PROFIT ORG

U.S. POSTAGE

PAID

JERSEY CITY, NJ

PERMIT NO. 295

Address Service Requested

CALENDAR OF EVENTS

Save The Date!

UPCOMING EVENTS
NOVEMBER 2010 — FEBRUARY 2011

NOVEMBER 4, 2010

Major Benefactors
Reception

DECEMBER 22, 2010

Young Alumnae
Welcome Back
('10, '09, '08, '07)

JANUARY 6, 2011

Lady Wellesley Snack
Social
('10, '09, '08, '07)

FEBRUARY 10, 2011

The Dominican
Academy Benefit

