

DOMINICAN ACADEMY

2013-2014 ANNUAL GIVING REPORT

VERITAS

You can view the Annual Report of Giving online at www.dominicanacademy.org and clicking on the quick link for 'Veritas.'

If your name was omitted or misspelled, please accept our apologies. If you have detected an error, please let us know by emailing development@dominicanacademy.org

Sister Barbara Kane, O.P.
Principal

Dr. Nicole Grimes, Ph.D.
Assistant Principal

Br. Jim Simon, C.O.
Director of Development

Katie Hennessy, '08
*Associate Director of
Communications & Events*

Jo Ann Fannon, '68, P'97, '02
*Registrar & Assistant to the Principal
Photographer*

Letter from the Principal

Dear Friends and Benefactors of Dominican Academy,

Eric Hoffer, an American philosopher and winner of the Presidential Medal of Freedom, wrote, "The hardest arithmetic to master is that which enables us to count our blessings." (*Reflections on the Human Condition, Hopewell Publications, LLC, 2006*) This year we have lots of blessings to count which you will see in our Annual Report. The Annual Report serves several functions; to be financially transparent to our donors and others; to identify our wonderful donors, and most importantly, to thank them for their generosity. It gives me a chance each year to reflect on all the wonderful things that have happened during the year.

The girls at Dominican Academy provide the glue that binds us together. Our faculty and staff give their talent, creativity and patience to provide a solid foundation for the girls' college experiences. Your support enables our teachers to use digital resources to engage our students. It has allowed us to purchase a new language lab that will give them more practice learning Spanish, French or Mandarin. It supports our yearly retreats and service program, including our Junior Advocacy project which is unique to D.A., and enhances the leadership and spiritual experiences available to our girls.

Our parents sacrifice to send their daughters to this remarkable school.

Donations for scholarships provide opportunities for young women who could not afford to attend D.A. to join and enhance our community. Since our tuition does not cover the expenses to provide this exceptional program, your donations are absolutely critical.

I am most excited about our new Admissions brochure which describes the qualities of our girls. (Check it out on the website under Admissions). It encourages students to Be Smart, Be Active, Be Passionate, Be Cultural, Be Global, Be Adventurous, Be Wired, and most importantly, Be Prayerful. I am asking you to **Be Generous** and consider doubling your gift to D.A. this year. Only with your generosity and support can we continue our

tradition of preparing smart girls to become intelligent women.

This is my sixth and final year as the principal of Dominican Academy. It has been a challenging but truly rewarding experience. You have my sincere appreciation for helping us to grow Dominican Academy's academic, communal, spiritual and service programs into what they are today. You will continue to be in my prayers.

Peace and blessings,

Sr. Barbara Kane, OP
Sister Barbara Kane, O.P.
Principal

Letter from the Board of Trustees Chair

Dear Alumnae and Friends,

In 1961, I became a student at Dominican Academy. Dressed in my serge blue uniform with matching cap, white gloves, and uniform “granny” shoes, I entered the side door that first day not knowing anyone and was scared to death. On day four at lunch, I joined a group of girls who would become my best friends and with whom I would share the next four years. In fact Lorraine Kane Rice and I have shared all of life’s blessings and sorrows these past fifty years, including the death of our best friend and her sister-in-law, Alice Rice Hutchinson. Knowing that I will soon be gathering with these former classmates, I have begun reminiscing about my years at Dominican Academy.

Taking part in many of the programs at D.A. with my classmates held special memories that friends who attended other high schools never had a chance to experience. Perhaps my favorite memory of Dominican Academy was the twenty minute post lunch recess in the auditorium where we listened to music, danced, talked and crammed for afternoon tests. It was so great to relax with and get to know my classmates while listening to OUR music. Sophomore year started with a change from the uniform hat

to a pillbox to honor the first Catholic First Lady. On October 10, 1962, the Vatican II Council was opened by Pope John XXIII and the discussions of doctrinal issues and Church practices would affect our religion classes for the next three years. Mass in English; responding aloud to the priest as a congregant; having the altar turned, and attending folk masses were all new changes.

Junior year brought civil rights marches and the anti-war movement. Yet, life at Dominican Academy had its bright spots. There was Sister Paschal teaching us the joy of a grammatically correct sentence and the arrival of the Beatles whose music would dominate our lunchtimes for the next two years. Senior year was a bittersweet time as we anticipated the changes that college would bring, but realized that we would never again have so intimate and supportive a school setting.

In June 2014, my classmates from 1965 and I will attend at the graduation ceremonies for the Class of 2015 because one of the graduates is very special to me. In 2011, Sister Barbara asked if I would be willing to pay the tuition for the next four years for an especially talented girl who needed aid. I loved the idea of helping someone attend my school exactly fifty years after my own

experience. Since 2011, my student has achieved high grades while volunteering, participating on an athletic team, and working at a job on weekends. I look forward to hearing about her college plans. Dominican Academy was the right school for her and I am thrilled to help make that a reality. I encourage my fellow alumnae to make your giving to D.A. more meaningful and to consider helping with a girl’s tuition. If this is too great a commitment on your own, consider joining several alumnae to sponsor a girl. To discuss funding options, please contact Brother Jim Simon or Katie Hennessey in the Development Office.

No matter which project you choose to fund, please support this wonderful school. There have probably been countless times over the years when you were grateful for the education you received at DA. Let’s all continue to help another generation of girls experience Dominican Academy.

Thank you for your continued support and concern for our alma mater.

Sincerely,

Joan Morrow Rue, '65
Chair of the Board of Trustees

Leadership 2013-2014

BOARD OF MEMBERS

Sr. Anne Kilbride, O.P.
Sr. Patricia (Pat) Twohill O.P.
Sr. Maria Ciriello, O.P.
Sr. Theresa Rickard, O.P., D. Min.

BOARD OF TRUSTEES

Mr. Dennis Cappello
Ms. Maura C. Flannery
Ms. Kathleen Frank
Ms. Tracey Vallarta Jordal, Esq.
Mr. Lule La Valle, Jr.
Kathleen Walsh Murnion
Ms. Claire Sarrazin Rennell
Mr. Robert Robotti
Ms. Kristin Ross
Mrs. Joan Rue
Ms. Patsy Scitutto-Doerr
Ms. Kristin G. Shea
Mrs. Mary T. Sullivan, P'13

PARENTS' ASSOCIATION

President: Mary Ann Watch: P'14
Co-Vice President: Shirley Carney, P'14
Co-Vice President: Pat Malewich, P'14
Recording Secretary: Paul Bernhardt, P'13 & '16
Corresponding Secretary: Liz Mandracchia, P'15
Treasurer: David Fernandez, P'14 & '16

ADMINISTRATION & STAFF

Sister Barbara Kane, O.P.,
Principal

Sister Patricia Connick, O.P.
Assistant Principal

Diane Beckman
Administrator for Business & Finance

Jo Ann Schilling Fannon, '68
Registrar/Asst. to Principal; D.A. Alumna

Sheila Joyce †
Director of Development

Kathryn Hennessy, '08
Associate Director of Communications and
Special Events; D.A. Alumna

Olivia Soriano, '05
Admissions Director; D.A. Alumna

Sr. Mary Ehling, I.H.M.,
Clerical Assistant

Kimberly Pires,
Receptionist/Administrative Assistant

ALUMNAE ASSOCIATION

Mary Eustace, '04
President

Antoinette Mirsberger Freeman, '99
President Emeritus

Mary Wachowicz, '06
Class Representative Program
and Alumnae Communications

Kristen Arditi, '03
Special Events

Adrienne Mountis, '04
Special Events

Amanda Kohut, '05
Social Media

Caitlin Carragee, '05
Social Media

Bridget Reilly '06
Benefit Chair

Analie Hintz '05
Special Projects

Financial Review 2013-2014

Revenue

	<u>2013-2014</u>	<u>2012-2013</u>
Tuition and Fees*	\$2,886,605	\$2,628,559
Development & Fundraising		
Student Raffle	58,846	56,866
Parents' Association	29,000	22,300
Annual Fund, Scholarship Fund & Other Donor Giving	599,570	538,653
Interest & Dividend Income	129,212	136,665
NY State Funding	169,496	116,159
Auxiliary Services & Other Income	121,541	126,453
Total Revenue	\$3,994,270	\$3,625,655

Expenses

	<u>2013-2014</u>	<u>2012-2013</u>
Instruction	\$2,392,360	\$2,264,945
Administration & General	575,582	681,805
Building Operations & Maintenance	289,956	286,530
Student Activities	80,375	64,949
Development	245,016	244,626
Auxiliary Expenses	63,854	66,163
Total Operational Expenses	\$3,647,143	\$3,609,018
Scholarships & Tuition Discounts	397,695	334,045
Total Expenses	\$4,044,838	\$3,943,063

Endowment & Other Managed Investments

	<u>2013-2014</u>	<u>2012-2013</u>
Amount Invested at Beginning of Year	\$7,861,447	\$7,503,192
Net Interest and Dividends Earned	127,700	135,375
Realized and Unrealized Gain (Loss)	1,321,914	1,124,361
Donations of Stock	118,112	7,011
Transfers Out	-241,260	-938,420
Other Transfers	32,358	29,928
Closing Balance at Year End	\$9,220,112	\$7,861,447

2013-2014 Gap

	<u>2013-2014</u>	<u>2012-2013</u>
Students	209	209
Operating Expense per student	\$17,450	\$17,265
Average Tuition & Fees*	\$13,812	\$12,577
Average Gap Per Student	\$3,639	\$4,688
Students Enrolled	209	209

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

The above figures were derived from the June 30, 2014 audited financial statements; however, this report has not been audited.

Faculty Dossier 2013-2014

ADMINISTRATION AND STAFF

Sister Barbara Kane, O.P.,

Principal
B.A., College of Mt. St. Joseph
M.S., Indiana University
M.B.A., Butler University
M.Rel.Ed., Loyola University
M.A. Educational Administration,
University of Notre Dame
16 years in education
6 years at Dominican Academy

Sister Patricia Connick, O.P.

Assistant Principal
B.A., Ohio Dominican University
M.S., University of Illinois at
Urbana-Champaign
Ph.D., University of Notre Dame
24 years in education
5 years at Dominican Academy

Diane Beckman

Administrator for Business & Finance
B.S., New York University; C.P.A.
8 years at Dominican Academy

Jo Ann Fannon

Registrar/Asst. to Principal; D.A. Alumna
B.A., College of New Rochelle
M.B.A., New York University
12 years at Dominican Academy

Sheila Joyce †

Director of Development
B.A., Rutgers University
6 years at Dominican Academy

Kathryn Hennessy

Associate Director of Communications
and Special Events; D.A. Alumna
B.A., Marymount Manhattan College
Second year at Dominican Academy

Olivia Soriano

Admissions Director; D.A. Alumna
B.A., Sacred Heart University
M.A., The New School
Second year in education
First year at Dominican Academy

Sr. Mary Ehling, I.H.M.

Clerical Assistant
B.A., Marywood University
M.T.S., Catholic University of America
33 years in education
19 years at Dominican Academy

Kimberly Pires

Receptionist/Administrative
B.A., College of Mt. St. Vincent
M.S. candidate, College of Mt. St. Vincent
3 years in education
First year at Dominican Academy

GUIDANCE AND COUNSELING

Sister Margaret Ciccolella, O.P.

Guidance Department Chairperson
B.S., State University of New York
M.S., Fordham University
M.S., Immaculate Conception Seminary
P. D., Fordham University
Certified Grief Counselor, Brooklyn College
CUNY
New York State Certified Mental Health,
Hunter-Brookdale
C.A.C., Marymount College
41 years in education
23 years at Dominican Academy

Cindy Adlow, Guidance Counselor

B.S., Indiana University
M.S., C.W. Post, Long Island University
7 years in education
7 years at Dominican Academy

LIBRARY RESEARCH & TECHNOLOGY

Murielle Louis

Librarian
B.A., City College of New York
M.L.S., Queens College
Advanced Post MLS Certificate, Queens
College
13 years library experience
First year at Dominican Academy

ARTS DEPARTMENT

Eleanor Bunker

Art Department Chairperson
Professional Performing Artist
Certified Pilates Mat Instructor
A.A., The Hartford College for Women,
School of Hartford Ballet
B.A., State University of New York
31 years in education
28 years at Dominican Academy

Gwyneth Mooney

B.M.E., Indiana University
M.M.E., Westminster Choir College
12 years in education
9 years at Dominican Academy

ENGLISH DEPARTMENT

Mary Somboonchoke

B.A., City University of New York
M.S. candidate, St. John's University
10 years in education
9 years at Dominican Academy

Zoe Spelman

B.A., Fordham University
M.A., University of London (U.K.)
16 years in education
4 years at Dominican Academy

Elissa Weil

English Department Chairperson;
D.A. Alumna
B.A., Fordham University
M.A., Fordham University
M.S., St. John's University
26 years in education
26 years at Dominican Academy

SOCIAL STUDIES DEPARTMENT

Charles McDermott

History Department Chairperson
Athletic Director
B.C.E., Manhattan College
M.B.A., New York University
M.A., Columbia University
16 years in education
16 years at Dominican Academy

Jennifer Reardon-Muller

D.A. Alumna
B.A., Fordham University
12 years in education
5 years at Dominican Academy

Rita Salfeld

B.A., Cornell University
M.A., University of Tennessee
M.A., City University of New York
43 years in education
33 years at Dominican Academy

Nicole McCabe

B.A., Manhattan College
M.S., Fordham University
8 years in education
First year at Dominican Academy

LANGUAGE DEPARTMENT

Ling Chen

B.A., Beijing Foreign Studies University
M.A., SUNY Albany
M.B.A., SUNY Albany
14 years in education
Second year at Dominican Academy

Pia Gliatta

B.A., College of New Rochelle
M.A., University of Virginia
30 years in education
26 years at Dominican Academy

Vera Junkers

B.A., Hunter College
M.A., Hunter College
Ph.D., City University of New York
48 years in education
29 years at Dominican Academy

Roseann Perrone

Language Department Chairperson
B.A., Brooklyn College
M.A., New York University
34 years in education
33 years at Dominican Academy

Linda Woolf

B.A., Witwatersrand University, South Africa
Graduate Higher Education Diploma,
Witwatersrand University, South Africa
M.A., Hunter College
38 years in education
18 years at Dominican Academy

MATHEMATICS DEPARTMENT

Josephine Belcastro

Mathematics Department Chairperson
B.A., Pace University
M.S., Pace University
11 years in education
9 years at Dominican Academy

Michelle McGowan

B.A., University of Scranton
M.A., St. John's University
8 years in education
6 years at Dominican Academy

Jerry Tomanelli

B.A., Hunter College
M.S., Queens College
30 years in education
20 years at Dominican Academy

SCIENCE and COMPUTER SCIENCE DEPARTMENTS

Benito Rosada

Computer Administrator
B.S., Western Instit. of Technology,
Philippines
MSCPE, University of Central Florida
18 years in education
17 years at Dominican Academy

Lauren Serpagli

Science Department Chairperson
B.A., B.S., Syracuse University
M.A., Teachers College, Columbia University
9 years in education
9 years at Dominican Academy

THEOLOGY DEPARTMENT

Coleen Gowans

B.A., St. John's University
M.A., Fordham University
Ph.D., Fordham University
11 years in education
4 years at Dominican Academy

Katherine Leo

Theology Department Chairperson
B.A., Fairfield University
M.A., Fordham University
8 years in education
8 years at Dominican Academy

Cecilia Rougier

B.A., Urban Univ., Rome, Italy
M.A., Univ. of St. Thomas
M.S., Fordham University
Diploma in Education, Grenada
Certificate in Counseling, Univ. Of
West Indies
Ph.D., Columbia University
Licensed Psychologist, (NY State)
29 years in education
12 years at Dominican Academy

Maggi VanDorn

B.A., Santa Clara University
M.Div., Harvard Divinity School
First year in education
First year at Dominican Academy

MISSION STATEMENT

Dominican Academy,
a Catholic college
preparatory high school
in the tradition of Saint
Dominic, challenges and
empowers intelligent
young women to become
spiritual, intellectual,
moral and socially
responsible leaders in a
global society.

2013-2014 Giving: Alumnae & Friends

2013-2014 GIVING SOCIETIES

*Veritas Society	\$10,000 & Above
*Friedsam Society	\$5,000 - \$9,999
*Principal's Circle	\$2,500 - \$4,999
*Benefactors Circle	\$1,000 - \$2,499
*Mother Stephanie Circle	\$500 - \$999
D.A. Club	\$250 - \$499
D.A. Friend	Up to \$249

*Donors in these giving societies will be invited to the Major Benefactors Reception in the fall

*Donors in these giving societies will be invited to the Deo Gratia Celebration in the spring

*Veritas Society

David A. and Mildred H. Morse Charitable Trust

Dominican Academy Parents' Association

Dominican Academy Student Body

Charles T. Foley & Kathleen Maher Foely, M.D., '61

Inner City Scholarship Fund

The Grove Creek Fund

Tracy Family Foundation

Robert and Suzanne Robotti

William & Joan Morrow Rue, '65
Rue Foundation

*Friedsam Society

Anonymous

Deutsche Bank Americas Foundation

Dominican Sisters of Peace, Inc.

Donald Gross, W'48

Sadhvee Hansraj-Pastine, '86

Mrs. Charlene Coleman Harris, '64

Luke P. LaValle Jr. & Nancy Wagner LaValle, '61

Edward G. McAnaney, Esq. & Jeanne Glennon McAnaney, '58

Gregory and Virginia Schmitt, P'12

Thomas and Maureen Wipf

*Principal's Circle

Thomas & Carol Kirwan Aikenhead, '54

American Endowment Foundation

Jeanette Burns, '83

Kathleen Cosgrove, '83

Anthony & Janet Smith DiBlasi, '50

Fidelity Charitable Gift Fund

Maura Flannery, '65

Kathleen Frank

Kamel E. Labidi & Diane E. Kelly, '69

Dorothy Kelly, '70

Paul and Margaret King, P'14

Kirwan Family Foundation

Ellen & Joseph Lowry, M.D., P'91

William J. & Ann Beattie Murphy, '57

New York Life Foundation

Frances Resheske, '78

Peter Ritka & Gisele A. Sarosy, M.D., '71

Edward Pinter, Esq. & Kristin G. Shea, '82

Sunmer Gerard Foundation

*Benefactor's Circle

Anonymous

Ayco Charitable Foundation

Gabriel Abbinanti, W'56

John & Patricia J. Mostyn Aker, '58

Frank S. & Barbara Onderchek Black, M.D., '58

Virginia Rogers Bracken, '53

Velia Capati M.D., P'14

Deborah Carroll, '71

Mark and Lourdes Cipolla, P'14

Virginia Connor, '77

Michael and Joanne Costanza, P'13

William & Elaine Crouse

Patricia Rudzianis DaCorta, '72, P '09

Susan Damiani, '83

Daniel and Irena DiStasi, P'14

Dorothy Filoramo, '58

Douglas J. Fraser, Jr. M.D. & Aideen

Druery Finnegan-Fraser, '60

Ann Marie Flynn, Esq., '69

Maria & Tomasz Frankowski, P'14

Joan Franks, O.P., '59

Angelina Gibney, P'70

Patrick Gillen & Sarah V. Musho

Gillen, '89

Dennis Golden & Monica Lennon

Golden, '59

Joseph Gunset

Bruce Haas & Karen Dowicz Haas, '79

Eileen Hanrahan, '73

JPMorgan Chase Foundation

Bill & Diane M. Donnelly Kenney, '66

Lauretta Clancy Leddy, '58

Theodore V. Mace & Mary Elizabeth

Egan Mace, '54

John J. & Helen E. Martin Maloney, '47

Mathis Pfohl Foundation

James P. & Mary Ellen Mangan

McCarthy, '71

Dr. Julia M. McNamara, '59 & Richard J. Lolatte

Anthony E. Mirti & Florence Jachara Mirti, '58

Geraldine Mulligan, '54

Patricia Feerick Muratore, '51

Kathleen Walsh Murnion, '61

Lorne J. Norton & Judith Murphy

Norton, '61

New York Life Foundation

Norris L. & Shelagh Heffernan

O'Neill, '48

James Pfohl & Elizabeth O'Shea Pfohl, '63

Howard Rennell & Claire Sarrazin

Rennell, '76

Maureen Dwyer Robertson, '60

Christine Ryan, '86

Betty Ryan Sanial, '47

Craig & Pietrina Luciani Saxton, '74

Saxton Family Fund

Miriam Schneider, P'14

Mick Kalishman & Tatiana Serafin, '90

Thomas Shea & Mary Virginia

Weisner Shea, '38

Barbara Smiley, '62

Tor and Catherine Soderquist, P'11, '14

David Stanke & Sarah Lee Stanke, P'14

Richard H. & Patricia Woodruff

Stanley, '63

TIAA-CREF

Vanguard Charitable Endowment

Program

Diane Moore Weldon, '71

Mick Kalishman & Tatiana Serafin, '90

Thomas & Mary Virginia

Weisner Shea, '38

Barbara Smiley, '62

Richard H. & Patricia Woodruff

Stanley, '63

Patricia O'Toole Vazzana, '62

Mary W. & Willard C. Wagner, P'98

Diane Moore Weldon, '71

Mary Jo Wrenn, '77

*Mother Stephanie Circle

Adele Noel Reilly Revocable Trust

Carl R. Neu & Virginia L. Ambrosini, M.D., '65

Marilyn Buckley Aniano, RN, '58

Rev. Barbara Bondanza Arnold, '69

Ronald & Ann C. Moran Berg, '65

Marie Bingham, '70

Eileen Boyle, '73

Bruce & Laura Picardi Buchanan, OD, '73

Joseph F. & Marilyn Reynolds Canty, '58

The Coca-Cola Company

Anthony & Ellen Brady Colasurdo, '61

Elizabeth Crum, Psy.D., '98

Donna Pagano Delaney, Esq., '98

Lisa Cadette Detwiler, '83

Richard G. & Claudia Diamond-Ruth, '90

Roxana Howes Diaz, '56

Richard and Marianne Dorado, P'12

Mary Beth Wagner Dougherty, '58

Tricia Elms, '04

Mary Eustace, '04

Roni and Christine Evron, P'10

John & Aileen Lowry Farrelly, '91

Patricia Fraser, M.D., '66

Joseph P. & Anita Walsh Frey, '47

Veronica Bulgari & Stephan Haimo

Peggy Hanley, '68

David & Kathleen Heaney Hilpl, '61

Anne Holker & Gerard Holker, P'16

Joy M. Holz, Esq.

Clifford R. & Sophie Hager Hume, '78

Susan James, P'14

Dennis & Katherine Serafin Johnson, '93

Richard A. Nugent & Eileen Kane, '77

Catharine Kelly, '47

KKR Gives

Lissa LaManna Kutik, '82

Joanne Lee, '67

Teresa Cahill Lively, '71

Krista Loercher, '87

Mark and Rose Lypen, P'12

Alumnae & Friends

John F. & Judith DeVito
Manocherian, '74
James F. & Sheila Fannon McArdle, '58
Maria Carla Mercader, '83
John Mosoti & Karen Mosoti, P'14
Susan Filippi O'Shea, '58
John P. O'Toole, Esq.
Denine Pagano, Esq., '98
Tracy Patts, '03
Michael & Patricia Hillman Pender, '85
Pinnacle Associates, Ltd.
Margaret Krug Radigan, '57
Eileen Raftery, '91
Annalinda Pandolfi Ragazzo, '70
Mary Robotti, P'64
Laura Santella Saccone, '83
John A. & Joanne V. Milo Salaverry, '59
Rita Salfeld
John P. & Susan H. Sweeney Sheehy, '60
John & Marcella Ackert Specce, '67
Jack Dierks & Catherine Tully, '71
Hassan & Veronica Turner, P'13
Mary Anne Varga, '62
Verizon Foundation
Virginia M. Schirrmeister
Charitable Lead Annuity Trust
Zuzana Vojtek, '88
Mary W. & Willard C. Wagner, P'98
M. T. & Stephanie McKernan
Warring, '58
John and Mary Anne Watch, P'14

D.A. Club

Margaret Kryanowski Ambrosio, '56
Anonymous
Janet Krank Atteberry, '60
Linda Regan Basedow, '59
Kathleen Kirk Basile, '55
Raymond F. Basilotta & Silvia
Pandullo Basilotta, '80
Ellen Hansen Baukney, '58
Victoria & Dennis Cappello, P'08

Jo Ann Liberali Cardone, '58
John A. Caulfield & Cynthia V.
Halley Caulfield, '48
Michael & Catherine Catterson
Cavanaugh, '60
Vincent & Kathleen Cuttita
Eileen & Peter Damiani, P'83
Dana Danova
Thomas R. Day & Maria C.
Hermida Day, '83
Mariann De Angelis
Daniel T. & Karen Hlinka De La
Vega, '70
Elizabeth Dineen, '95
Walter J. & Margaret McAnanly
Doherty, '54
Maria & Joao Domingos
Noreen Doyle, '67
William Driscoll & Mary Jane Doyle
Driscoll, '74
Eaton Corporation
James Fay
Robert S. Fitzgerald & Joan E.
Clarke Fitzgerald, '63
Veronica Florentino, '06
Charles T. Foley & Kathleen Maher
Foley, M.D., '61
Mary June Walsh Fox, '58
Trevor R. & Antoinette Mirsberger
Freeman, '99
James and Lisa Funaro, P'13
The Honorable Joseph Golia &
Rosalie G. Golia, P'88
Ann Mayer Grandis
D. Guastaferrro, M.D. and Jia Kang
Mary Harrigan
Dennis J. Harter & Alicia M. Wolf
Harter, '81
Raymond T. Hoban & Elizabeth A.
Drago Hoban, '62
Thomas C. & Patricia McMahan
Hutton, '77

IBM Corporation Matching Grants
Program
Jeffrey L. Ives & Dolores Persich
Ives, '70
Stephen P. Kaduboski & Madeleine
C. Curcio Kaduboski, '60
Dayle R. & Edmund Kearns, P'87
Pamela Keating, '59
Diane R. & John F. Keenan, P'83
James Kelly
Stephanie Ramirez Kiernan, '04
Edward Koszykowski & Myra
Drazul Koszykowski, '70
Charles and Satomi Lore, P'14
Maureen Lynch, '69
Dennis & Amy DeMaso Machado, '94
Leora Magier
Thomas & Joan Landers Mahoney,
'78, P'08
Matthew & Elizabeth Mannino, '94
Ashley Massaro, '02
Lawrence E. Mays & Joan Lorden
Mays, '64
Maureen McCarthy, '70
Conor McCoy
Laura M. McShane, Ph.D., '67
Frank L. Mellana & Adrienne
Schiavon Mellana, '60
Marianne Brzak-Metzler & John
Metzler, P'07
David S. Milne & Mary Agnes
O'Shea Milne, '64
Patricia & James Minogue, P'07
Catherine Minogue, '07
Robert A. Schmidt & Gail Miranda-
Schmidt, '79
Louis Mondello & Patricia A.
Berkeley Mondello, '67
Jacqueline Cosgrove Morriss, '79
Frank J. Musso & Eileen Maher
Musso, '75
Karen Ann Menillo Parrish, '78

Francis Petit & Leslie Poole Petit, P'14
Joseph L. Petze & The Hon. Donna
Golia, '88
Walter C. Rauscher & Anne Marie
O'Brien Rauscher, '67
Bridget Reilly, '06
Joseph and Margaret Reilly
John & Lorraine Kane Rice, '65
Robert P. Brady Agency, Inc.
Jeanne Rohan, M.D., '92
Robert A. & Diana Pons Rossi,
Ph.D., '64
Tokunboh Sadiq, '00
Antonina Sahaydachny, '67
Richard J. Schanno & Barbara L.
Knapp Schanno, '53
Patricia Sheehan, '75
Elizabeth Sheehan, '76
Noreen Feeley Reckdenwald Smith, '53
David Stanke & Sarah Lee Stanke, P'14
Helena & Peter Sullivan, P'08, '11, '14
Jay and Mary Sullivan, P'13
Jozsef Szoldatits & Linda Borhi
Szoldatits, '84
Tiffany & Co.
Michael Touhey & Maureen
Dunican Touhey, '59
Jeffrey Troxell & Barbara Sisk
Troxell, '65
United Way of New York City
Julia Upton, R.S.M., '63
Joanne M. & Edward F. Wachowicz,
Jr., P'06, '11
Helen & Edward Walsh, P'05, '08
Robert W. Yost, Sr. & Joanne
Guarasci Yost, '69
Jeannine Zombek, '83

D.A. Friend

William & Patricia Larson Ahrens, '74
Marise Mack Allen, '69
Maria Alves, '79

Jeanette Lampariello Anagnos, '53
Francine Giannola Ancona, '63
Jack & Susan Heaney Antinori, '59
Kristen Ardit, '03
Sol Raquel & Paulito Arriola
Christina & Antonio Asaro
Giovanni & Emilia Bezzo Barger, '54
Catherine Mc Guirk Barrett, '47
Virginia Bau, '52
Andrew & Jamie L. Serafinko
Beatrice, '98
Joseph & Maryanne Convey
Beckford, '57
Patricia Barone Bedell, '67
Stanley Berger
Stephen & Kimberly Conway
Biehle, '83
Thomas J. & Kathleen T. Clancy
Billings, '62
Kinchen C. Bizzell
Dorothy Mazurkiewicz Blyth, '72
Mary Jean Kempton Bobyak, '50
John & Rosemary McPeak Bonin, '71
Michael & Frances Grapes Bonner, '45
Rolla Boulad
Yvonne Brandt, '47
Alfred & Kathleen Sullivan Brien, '63
Elizabeth Brock
Maureen McPartland Brokaw, '58
Gloria Marchetti Bruck, '83
Barbara & John Buckley, P'01
John and Margaret Burke, P'12
Thomas B. Burke
Bridget Burns, '03
Marisa Cabrera, '03
Linda Tempel & Alex Calabrese, P'02
Joseph Callahan
Helen Shea Callan, '79
Margaret Meyer Capobianco
Frank & Margaret Hughes Carney, '59
Christine Carney, CPA, '94
Christopher Casey

Alumnae & Friends

- Barbara Casmasina, '69
George & Eileen O'Shea Cassidy, '62
Susan & Alberto Castro, P'04
Alfred S. & Susan Guthrie Ceresa, '68
Catherine McKew Cheney, '56
Barbara Cipolla
Carla Cipolla
Jennifer Cipolla
Stephanie Cipolla
Barbara Cipolla
Carla Cipolla
Jennifer Cipolla
Stephanie Cipolla
John & Carolyn Golden Clark, '79
Beatrice Yepes Clarke, '78
Thomas and Claudia Colgan, P'12
Stephanie Colleran, '03
Concetta DeFranco Conte, '55
Dorothy Cooper
Elaine Lang Lang Cornett, '71
Alexandra Corpora
Kathleen Mitchell Corr, '65
Richard & Frances McAward
Costello, '47
John F. & Patricia J. Quirk Cox, '51
Kenneth & Suzanne Craig
James R. & Lorraine Stella Crosby, '63
David C. & Kelly Crabtree Crummy, '88
Mr. and Mrs. James Curran, P'79
Mary Ellen Tynan Daniel, '43
Michael & Samantha D'Aprile-Abel, '98
Amy De Felice
Josephine Dellano, '64
Mr. and Mrs. Marcelino De Los Reyes
John and Peggy Ann De Mayo
Louis Buffalano & Anne del
Castillo, '88
David & Dede Del Monte
Peter DeMarco
Melody De Cara Deprez, EdD, '70
Andrew & Victoria Nicholas
Nicholas Donovan, '77
Laura McDermott Dumbach, '80
Paul & Georgina Bellia Durando, '64
Christine Ball Dwyer, '70
Larry LeBlanc & Adria A. Elskus,
Ph.D., '74
Briana Evans, '03
Mary Anita Hoff Fallon, '56
Jo Ann Schilling Fannon, '68, P'97,
P'02
Thomas G. Farley & Barbara E.
Cavanagh-Farley, '72
John P. & Margaret M. Crowley
Farrell, '85
Kristen Farren, '00
Francis J. & Patricia A. Richard
Felix, '55
First Service Residential
Veronica Florentino, '06
Regina Flynn, '73
Olivia Radda Foley, '58
Julianne Sote Fox, '99
Michael Friedman
W. Michael & Ellen E. McNamara
Funck, '61
Genevieve Gadaleta, '06
Jaime Ryan Gans, '53
Carol McNierney Gant, '47
Barbara Prendergast Garwood, '57
Vincent G. & Patricia O'Brien
Gavin, '47
Robert & Anna Rose Perrone Geary, '65
Ellen Geis, '85
Jennifer Gennaro, '08
Norbert & Noelle A. Nathan Giesse, '85
Ian & Jennifer Davies Gillespie, '73
Elizabeth & Edward Gillespie
Frank Giunta
Veronica Golden, '83
GoodSearch
Daniel & Mary Frances Paront
Gorman, '62
Leo J. & Pamela M. Connolly
Gorynski, '77
Virginia Salomone Goss, '60
Kristine Rooney-Granger, '93
Betsy Guevara, '03
Stephen B. Gushee & Jessica Moran
Gushee, '87
Gertrude R. K. & Joseph V.
Hamilton, P'84
Stephen R. & Mary Monaghan
Hammond, '55
Dr. and Mrs. Gerard Hanley
Regina Birkner Hartley, '63
Johna Ioli Harvey, '73
Hope Haske
Matthew G. & Luisa Y. Rios Heinz, '93
Mary Baer Heiser, '50
William J. & Mary Ellen Colby
Higgins, '67
Pensri Ho, '89
John & Arlyn E. McAvoy Hoefer, '53
Marisa Hong
Diane Drechsler Hoover, '58
George R. Howley & Geraldine
O'Donoghue Howley, '59
John and Harriett Hughes, P'12
Margaret Hefferon Humphrey, '64
Marian Jennings Hyer, '72
IMS Health
Jean V. & Joseph W. Janos, P'84
William & Kerry Passera Jennings, '87
Philip Judge, S.J.
Eileen Schmitt Kastner, '57
Karen Kearns, '66
Edward Keeshan, Jr., P '95
Kathleen Kehoe, P'91
Eric & Lauren Beam Keilbach, '93
John Killeen
H. Christian Kirna & Eileen Barrett
Kirna, '78
Philip & Anne Marie Burke Koch, '54
Catherine Gjeli Koch, '03
Amanda Kohut, '05
John & Dorothy Yee Kong, '59
Richard & Sarin Sinawat Koo, '89
William J. & Mary Jean Sawyers
Krackeler, '62
Eileen Baxter Krak, '54
Gloria Garrison Kreider, '47
Joseph C. & Carol Rice Kudless, '60
Anthony and Kathleen Laccetti, P'14
Priscilla Weinlandt Lamb, '60
Patricia Kernan Lane, '56
Frank T. & Pauline Maher Lang, '57
Dana Merlini Laspisa, '86
Katie DeCrescenzo Lavery, '81
Victoria Kilanowski Ledwitz, '81
Madeline Leone, '91
Michelle Lepherd
William & Anne E. O'Neill Logan, '64
David Lopez & Regina McInerney-
Lopez, M.D., '94
Hilda Lopez, Esq., '76
Diane Dragonetti & Tony
Lopresti, P'10
Pauline Lu, '08
Geraldine Connor Lynch, '54
Kristen MacFarlane, '09
Linda MacGowan, '67
Macy's Foundation
Mr. and Mrs. William Maher
Louis A. & Antonietta Ciannamea
Maiorino, '65
Marianne Tyndall Malague, '55
Joseph & Patricia Malewich, P '11, '14
Francis X. & Patricia Maher
Maloney, '57
Joanne Martin, M.D., '65
Masbeth Federal Savings
Robert K. & Diane Farrell Mauch, '51
Patricia Arneel Mayhew, '62
Joan Mazzonelli, '68
John MCCaffrey & Martha
McMahon McCaffrey, '50
Irene McCaffrey, '55
Katherine McArdle McDonnell, '57
Theresa McGill, '65
Teresa Meade McGrane, '77
Jean-Marie Janos-McMullen, '84
Eleanor Tyndall Meier, '53
Lalaine Mercado, '99
Charles K. & Marian Maguire
Meuse, '73
Matthew J. & Susan E. Leddy Midas, '83
Denise Midroy, '69
Sister Cora Minnaji, O.P.
Joan Minninger, Ph.D., '53
Marie-Jacqueline Moises, M.D., '72
Margaret Monahan, '06
Michael E. MONTAIGNE & Kerry
O'Shaughnessy MONTAIGNE, Esq., '89
Philip F. & Kathleen Krank Mooney, '64
Victor & Eileen Kennedy Morales, '91
James & Maria Chieco Morano, '83
Bruce & Roseanne LoBue Morrison, '70
Jeanne Morrissey
Adrienne Mountis, '04
Claire Murphy, '06
Anne Murray, O.P., '48
Denise Murray, '64
Joan Carlyle Nahles, '47
James & Eileen L. Williams Nesi, '63
Paul and Mary Ney, P'14
Jennifer Nocella-Carusio, '92
Amber Nowak, '08
Marie O'Brien, Ph.D., '87
Sharon O'Connell, '63
Kathleen O'Connor, M.D., '66
Robert & Patricia Browne
O'Connor, '56
James P. & Laura Proske O'Hara, '77
Thomas & Cristina Lopez O'Keefe, '93
Mr. and Mrs. John O'Leary, P'85
Susan Oliva, '71
Gerard P. & Patricia A. Lynch
O'Rourke, '45
Paul J. & Maria La Russa Palamara, '76
Alberto & Felicidad Paz, P'16
Liliana Lepore Perillo, '83
William J. & Carol Sheehan Pfeiffer, '51
Jonathan & Madelaine Dugan Piel, '68

Alumnae & Friends

George W. & Deborah DeBard Pitula, '70
 Robert & Annette Mehr Posencheg, '76
 Paul & Kathleen Morrin Power, '62
 Kristen Pozzuoli, '08
 Kathryn Pritchitko Pryor, '64
 PSEG Power of Giving
 Dawn & John Puglisi
 Darinka & Ivo Puhalic, P'90, '94
 Alice Ramos, Ph.D., '66
 Ingrid Gunther Restrick, '83
 Kenneth A. & Anne Olivieri Ricci, '83
 Sister Theresa Rickard, O.P.
 James Riviezzo
 Ivette Rodriguez, '83
 Irene & John Roman, P'08
 Rosaria Romano, '03
 David and Annmarie Rondeau
 Kevin & Sandra Colarossi Rooney, '87
 Christine Legaz Roussel, '83
 Kateri O'Neill Ruddy, '58
 Lucille Giannola Russo, '56
 Sister Cathleen Ryan, O.P., '46
 Rosemary Lee Ryan, '63
 Caitlin Viani Sangiorgi, '03
 Agnes C. & Pablito Sayaman
 Lisanne Schatz
 Helen & Henry Schatz
 Mr. and Mrs. Joseph Schmidt
 Judith Gautier-Scipione, P'14
 Barbara Artese Seery, '63
 Teresa & Zbigniew Semczyk, P'08
 Adrienne Semenza, '93
 Sally O'Donnell Shea, '52
 Lorette Shea, '73
 David Sheedy
 Adele Sheffieck, '49
 Connie Brignole-Silvashy, '70
 Vijaya Ramdya Sinha, D.D.S., '83
 Bob & Margaret Kenna Skibbens, '79

Edward & Priscilla Christman Skirde, '63
 Peter A. & Martha Yepes Small, M.D., '73
 Izabella Stasicki, '04
 Christopher & Ann Tartaglione Steiner, '53
 Stephanie Stern
 Lucille DiBlasi Stocker, '46
 Alice Sturzinger
 Lindsay Sudeikis
 Thomas J. & Patricia A. Mannion Sugrue, '64
 Alexandra Sununu, Ph.D., '60
 Clara Susvilla, '08
 Theresa McKeen Sweeney, MA, '48
 Target Take Charge of Education Program
 Thomas J. & Dale Santucci Taylor, '60
 Susan Templin, '70
 Yves Theze
 Susan Farrell Tiffany, '59
 Time Warner Matching Gifts Program
 Carolyn Topak, '67
 Tracy Torre, Esq., '99
 Kathleen Bailey Trainor, '63
 Janice Hall Trengove, '63
 John & Nora M. Lynch Triolo, '96
 Rhonda Trower
 John Troy
 Martin V. & Maureen Sullivan Tully, '65
 Michael L. McClain & Wendy C. Turgeon, '69
 James Tweedy
 Howard B. & Joan Spitaleri Tykot, M.D., '53
 Maureen Galizio Varcasio, '78
 Frank J. & Rita Calise Vascimini, RDH, '83

Boris A. & Areta Kowal Vern, '64
 Mary Wachowicz, '06
 Cecilia Wagner, '98
 Waldo Company
 Margaret Walsh
 Dave & Ann M. Tynan Walters, '79
 David Wang

Tina Ward, '03
 A. Lawrence (Dec.) Washburn
 Johannes Weber & Alison Andrews-Weber, '97
 Elissa Weil, '81
 Fabiana Weinberg, '03
 Roseanne O'Brien Weinstein, '61

Susan C. & Gerald C. Wen, P'04
 Western Union Foundation
 Marietta Battaglia White, '63
 Barry & Dorothy Enold Worfolk, '56
 Ewa Zalewski
 Kristin Zielinski, '98

Current Parents

George & Rose Attard, P'17
 Paul and Kirstin Bernhardt, P'13, '16
 Andrew Cacioppo, P'17
 David and Gillian Calderley, P'15
 Rosemary Balestieri-Carpitella, P'18
 Dimitra & George Catechis, P'07 & P'17
 Andrea Ciaraldi & Donatella Rosso, P'15
 Inez and Linda Cope, P'18
 Kate Crotty, P'17
 Paul & Kathryn Demarest, P'17
 Thomas Eckhardt & Dr. Robin Harper, M.D., P'17
 David and Wendy Fernandez, P'14 & '16
 Wayne & Louise Galante, P'16
 Frank and Christina Garibaldi, P'17
 Dr. Robert and Frances Glennon, P'15
 Timothy & Cheryl Grogan, P'16
 Jozef & Dana Halada, P'16
 Thomas Eckhardt & Dr. Robin Harper, M.D., P'17
 Anne Holker & Gerard Holker, P'16
 Charles Johnston and Paulette Bogan-Johnston, P'12, '14, '16
 Thomas Clark & Yolanda Jordan, P'18
 George & Nancy Katakallides, P'16
 Krzysztof & Wieslawa Kulma, P'16
 Francis and Julie Lau, P'15
 Dwayne and Karen LiPuma, P'15

Diane and Ed Llerandi, P'17
 David & Elizabeth Mandracchia, P'15
 Frank & Mary Mastropietro, P'17
 Thomas & Noelle McEnerney, P'17
 Michael & Larae McGuigan, P'18
 Emma Colageo & Joseph Milea, P'17
 William & Theresa Mooney, P'16
 Mark & Cynthia Moss, P'16
 Mr. and Mrs. Theodore Musho, P'15
 Maribell O'Keeffe, P'17
 John and Hiromi Oropello, P'16
 Alberto & Felicidad Paz, P'16
 Dr. and Mrs. James B. Post IV, P'17
 Alan F. Potter & Alison Claire Potter, P'17
 Andrew J. Proctor & Jacqueline Massa Proctor, '85, P'16
 Claude and Nancy Ritman, P'16
 Michael & Christine Sahyoun, P'17
 Amber Smerina, P'15
 Julie Grimes Sniffin, '77, P'17
 Jay Sutterlin & Mary Ann O'Grady, P'16
 Erin & Kerry Tracy, P'17
 Mary Sabbatino & David Wells, P'17
 Helen & Stephen White, P'15
 Jason & Nichole Whiting, P'18
 Chuen and Amanda Yu, P'15
 Manuel & Loyda Zumba, P'14

Memorial & Honor Giving

Memorial Giving

Katherine Backe Abbinanti, '56

Gabriel Abbinanti, W'56

Leighton Atteberry

Janet Krank Atteberry, '60

Sr. M. Austine, O.P.

Linda MacGowan, '67

Catherine and Peter Kirk

John J. and Kathleen Kirk Basile '55

Frances & John Bella

Paul Durando & Georgina Bellia Durando, '64

Monique Bueno, '83

Stephen Biehle & Kimberly Conway Biehle, '83

Gloria Marchetti Bruck, '83

Jeanette Burns, '83

Kathleen Cosgrove, '83

Susan Damiani, '83

Thomas R. Day & Maria C. Hermida Day, '83

Lisa Cadette Detwiler, '83

John & Nancy DiBernardo-Conroy, '83

Veronica Golden, '83

Maria Carla Mercader, '83

James Morano & Maria Chieco Morano, '83

Liliana Lepore Perillo, '83

Ingrid Restrick

Kenneth A. Ricci & Anne Olivieri Ricci, '83

Ivette Rodriguez, '83

Christine Legaz Roussel, '83

Laura Santella Saccone, '83

Vijaya Ramdya Sinha, D.D.S., '83

Jeannine Zombek, '83

Sister Gemma Caito

Patricia Fraser, M.D., '66

Katherine Casmasina

Barbara Casmasina, '69

Hugh & Rose Connor

Geraldine Connor Lynch, '54

Deceased Classmates of 1958

Marilyn Buckley Aniano, RN, '58

Frank S. Black & Barbara Onderchek Black, M.D., '58

Maureen McPartland Brokaw, '58

Dorothy Filoramo, '58

Lauretta Clancy Leddy, '58

Edward G. McAnaney, Esq. & Jeanne Glennon McAnaney, '58

M. T. Warring & Stephanie McKernan

Warring, '58

Danielle Delie

Patricia Rudzianis DaCorta, '72, P '09

Susana A. Domingos

Maria & Joao Domingos, P'93

Mary Elizabeth Dowicz

Bruce Haas & Karen Dowicz Haas, '79

Mary Farrell

Robert K. Mauch & Diane Farrell Mauch, '51

Dulce M. Fernandez of American Dominican Academy; Havana, Cuba

Alexandra Corpora

Mary Ellen Foy Flynn & Thomas C. Flynn

Joy M. Holz

Kathleen Gibney, '70

Ms. Angelina Gibney, P'70

Marie Genovese Gross, '48

Donald Gross, W'48

Jeannine Ha

Stephan Ha

James & Rita Krank

Philip F. Mooney & Kathleen Krank Mooney, '64

Josephine Kelly, '59

Michael Touhey & Maureen Dunican Touhey, '59

Nancy LoBue

Mrs. Roseanne Morrison & Mr. Bruce Morrison

Annette Garry Macchia, '47

Dorothy Cooper

Amy De Felice

Peter DeMarco

IMS Health

Jeanne Morrissey

David and Annmarie Rondeau

Amelia & Jim McGill

Theresa McGill, '65

John & Julia McNamara

Dr. Julia M. McNamara, '59 & Richard J.

Lolatte

Caroline McPeak

John & Rosemary McPeak Bonin, '71

William Meier

Eleanor Tyndall Meier, '53

Barbara Robotti Murray, '64

Mary Robotti, P'64

Thomas J. & Patricia A. Mannion Sugrue, '64

Sister Mary George O'Brien

Richard A. Nugent & Eileen Kane, '77

Meg O'Brien

Anonymous

Sister Mary Clair, O.P., Mary O'Donnell Noli, '47, Jean O'Hara Esquivel, '47, and Ann Foy Reardon, '46

Catherine Mc Guirk Barrett, '47

Ms. Rende

Pauline Lu, '08

Julianne Sote Fox, '99

Irene & T. Franklin Sawyers

William J. & Mary Jean Sawyers Krackeler, '62

Laura Schmidt

Mr. Joseph Schmidt

Alfonso Serrano, P'92 & '00

Kristen Farren, '00

Vilma Shea, '56 & Thomas F. Shea

Edward Pinter, Esq. & Kristin G. Shea, '82

Edward J. Sheehan P'75 & '76

Patricia Sheehan, '75

Tara M Sheehan

Elizabeth Sheehan, '76

Monica Timmons

Michael L. McClain & Wendy C. Turgeon, '69

Peggy Lowney Troy

Mr. John Troy

Anne Bracken Tweedy, '50

James E. Tweedy

Anne Barrett Walsh, '76

H. Christian & Eileen Barrett Kirna, '78

Mary and James Walsh

Joseph P. Frey & Anita Walsh Frey, '47

Joseph C. Maher & Joanne Maher Weis, '54

Frank J. Musso & Eileen Maher Musso, '75

Francis X. & Patricia Maher Maloney, '57

In Loving Memory...

NATALIE FRANKOWSKI, '14

We thank alumnae and friends for the outpouring of love and support we received after the passing of Natalie Frankowski. We are particularly grateful to the Class of 2014 who were instrumental in the founding of the Natalie Frankowski, '14 Award. Thank you to all those college-aged alumnae who attended the Movie Night that took place in July in her honor. The women who attended and donated toward the event will be listed in the Dominican Academy Annual Report for the 2014-2015 fiscal year. Congratulations to Amanda Miller, '15 - the recipient of the Natalie Award for the 2014-2015 school year.

Sol Raquel Arriola	Maria & Tomasz Frankowski, P'14
Rosemary Balestieri-Carpitella, P'18	Michael Friedman
Stanley Berger	Frank Giunta
Rolla Boulad	George & Nancy Katakalides, P'16
Elizabeth Brock	John Killeen
Margaret Meyer Capobianco	Paul and Margaret King, P'14
Tony and Shirley Carney, P'14	Michelle Lopherd
Mark and Lourdes Cipolla, P'14	Charles and Satomi Lore, P'14
Stephanie Cipolla	John Mosoti & Karen Mosoti, P'14
Thomas and Claudia Colgan, P'12	Dr. and Mrs. James B. Post IV, P'17
Mr. and Ms. John Coyle, P'18	Michael & Christine Sahyoun, P'17
Laura McDermott Dumbach, '80	Miriam Schneider, P'14

David Sheedy
 Julie Grimes Sniffin, '77, P'17
 Tor and Catherine Soderquist, P'11, '14
 Stephanie Stern
 Yves Theze
 Vanguard Charitable Endowment Program
 Waldo Company
 David Wang
 Elissa Weil, '81
 Mary Sabbatino & David Wells, P'17
 Helen & Stephen White, P'15

SHEILA JOYCE, DIRECTOR OF DEVELOPMENT 2008 - 2014

Although not a D.A. girl herself Sheila was always a welcoming and wonderful presence for alums, friends, students and staff. Sheila was an integral part of the school and helped the Development Department reach great success. She grew the Spring Auction & Benefit from a small fundraiser hosted in the school to a major event with up to two hundred people in attendance each year. She expanded the alumnae relations program and welcomed a full house of people to reunions and rooftop receptions. Sheila not only was great with alums but also mentored the students and was involved in the Junior Advocacy Expos. We are grateful for the compassion and energy she put into all of her work. She is sorely missed.

Anonymous
 Thomas Aikenhead & Carol Kirwan Aikenhead, '54
 Deborah Carroll, '71
 Dominican Sisters of Peace Inc.

Andrew & Victoria Nicholas Donovan, '77
 Kathleen Frank
 Edward G. McAnaney, Esq. & Jeanne Glennon McAnaney, '58

Honor Giving

Margaret Ambrosio, '56
 Thomas J. Ambrosio

The Class of 1978
 Clifford R. & Sophie Hager
 Hume, '78

Jeanne Hamilton Cruz, '84
 Gertrude R. K. & Joseph V.
 Hamilton, P'84

**Nancy Damiaini-Ferrante, '78
 and Susan Damiani, '83**
 Eileen & Peter Damiani, P'83

Sr. Joan Franks, O.P. '59
 Rita Salfeld
 Virginia Salomone Goss, '60

Dr. Vera Junkers, Ph.D.
 Marianne Brzak-Metzler & John
 Metzler, P '07

Sr. Barbara Kane, O.P.
 Mary June Walsh Fox, '58

Nancy Wagner LaValle, '61
 Kathleen Walsh Murnion, '61

Jeanne R. Maher, P'84
 Mr. and Mrs. William Maher

Suzanne Musho, '86
 Ann Mayer Grandis
 Leora Magier

Sister Margaret Ormond, O.P. '60
 James P. Fay

Susanne Worth-Sturzinger
 Alice Sturzinger

In-Kind, Foundations, and Corporation Giving

In-Kind Giving

These individuals and companies have provided services or donated items for school-sponsored events to help Dominican Academy flourish.

Marise Mack Allen, '69
Catherine Barton, P '17
Ana Batista, '08
Bel Ami
John Bendik, P'15
Paul and Kirstin Bernhardt, P'13, '16
Bradford Renaissance Corp.
Paul and Mary Ney, P'14
Le Bristol, Paris
Christian Burns
Lester Bzura, P'14
David and Gillian Calderley, P'15
Tony and Shirley Carney, P'14
Carpet Time Inc.
Carter Ledyard & Milburn
The Chew
CHRISTIE'S
Eleanor & Sotiris Constantinou, P'04, '06
Louise Pedone Cosenza, '67
DeBragga + Spittler, Inc.
John DiNaro
Dominican Academy
Richard and Marianne Dorado, P'12
Eataly
Edison Ballroom
Aurelia Edwards
Caroline Ervin
Donald and Jo Ann Schilling Fannon, '68, P'97, P'02
David and Wendy Fernandez, P'14, '16
Ann Marie Flynn, Esq., '69
Four Seasons Hotel George V, Paris
Kathleen Frank
Maria & Tomasz Frankowski, P'14
Patricia Fraser, M.D., '66
Trevor R. & Antoinette Mirsberger Freeman, '99

Joe Gennaro
Gillen Fishing Corp.
Eileen Gleason, P'15
Robert and Frances Glennon, P'15
Graphic Therapy
Jozef & Dana Halada, P'16
The Hance Foundation
Anne Holker & Gerard Holker, P'16
ilili Restaurant
Angela Jackson
Charles Johnston and Paulette Bogan-Johnston, P'12, '14, '16
Dr. Vera Junkers, Ph.D.
Stephen P. Kaduboski & Madeleine C. Curcio Kaduboski, '60
Sr. Barbara Kane, O.P.
Dayle R. Kearns & Edmund Kearns, P'87
Tracy Kelly, P'16
Ted Kemm
Sr. Mary-Jo Knittel, O.P.
Paul Labrecque
Katherine Leo
Dwayne and Kareen LiPuma, P'15
Maureen Lynch, '69
John F. & Judith DeVito Manocherian, '74
Thomas & Noelle McEnerney, P'17
Michael & Larae McGuigan, P'18
The McHugh Family
Mercury Painting Corp.
Emma Colageo and Joseph Milea, P'17
Andrea Milea
David S. Milne & Mary Agnes O'Shea Milne, '64
Mirror Mirror Supply
Lizanne Mobini, P'16

Mountain Creek Resort
Next Level Learning
Lorne J. Norton & Judith Murphy Norton, '61
Timothy & Ann P. Downey O'Brien, '76
Maribell O'Keefe, P'17
John P. O'Toole, Esq.
Outside In Tours
Francis Petit and Leslie Poole Petit, P'14
Public House NYC
Barbara A. Reilly & Michael K. Reilly, P'06
Bridget Reilly, '06
Robert and Suzanne Robotti
Antonina Sahaydachny, '67
Rita Salfeld
Gregory and Virginia Schmitt, P'12
Mick Kalishman & Tatiana Serafin, '90
Lauren Serpagli
Edward Pinter, Esq. & Kristin G. Shea, '82
Gary Shillet
Ms. Caolan Sleeper, '04
Ms. Elizabeth Gorayeb, '93
Nicole Takas
Fred Tichner
Erin Tracy
Zuzana Vojtek, '88
WABC TV
Mary Sabbatino & David Wells, P'17
Werbart Co.
The Windham Group

Foundations & Corporation Giving

Adele Noel Reilly Revocable Trust
American Endowment Foundation
Aycy Charitable Foundation
Chevron Matching Gift Program
The Coca-Cola Company
David A. and Mildred H. Morse Charitable Trust
Deutsche Bank Americas Foundation
Dominican Sisters of Peace, Inc.
Eaton Corporation
Fidelity Charitable Gift Fund
Gillen Fishing Corp.
The Grove Creek Fund
IBM Corporation Matching Grants Program
Inner City Scholarship Fund
JPMorgan Chase Foundation
Kirwan Family Foundation
KKR Gives
Macy's Foundation
Mathis Pfohl Foundation

Mountain Creek Resort
New York Life Foundation
Pinnacle Associates, Ltd.
PSEG Power of Giving
Robert P. Brady Agency
Rue Foundation
Saxton Family Fund
Sumner Gerard Foundation
Target Take Charge of Education Program
TIAA-CREF
Tiffany & Co.
Time Warner Matching Gifts Program
Tracy Family Foundation
United Way of New York City
Vanguard Charitable Endowment Program
Verizon Foundation
Virginia M. Schirrmeister Charitable Lead Annuity Trust
Western Union Foundation

Giving

The Dominican Academy Alumnae Association

Alumnae Serving Alumnae

The Alumnae Association's mission is to foster close relationships among alumnae and to encourage the participation of alumnae in ways that develop the growth and advancement of Dominican Academy. Alumnae work together to support the mission of 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, 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.

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, shares class notes to be published semi-annually in Veritas, and helps coordinate her class reunion. This includes coordinating a class gift to support the school's greatest needs. Class Representatives also inform alumnae of meetings and circulate the recorded minutes, which are posted on the web site under the Alumnae Tab. The Alumnae Association meets quarterly and the dates will be posted on the web site calendar. If you want to become a Class Representative, please let us know by emailing alumassoc@dominicanacademy.org. The more reps a class has, the more connected you will be!

CLASS	REUNION	GIFT
Class of 1948	65th	\$100
Class of 1953	60th	\$730
Class of 1958	55th	\$6,550
Class of 1963	50th	\$1,375
Class of 1968	45th	\$200
Class of 1973	40th	\$250
Class of 1978	35th	\$600
Class of 1983	30th	\$10,111
Class of 1988	25th	\$335
Class of 1993	20th	\$365
Class of 1998	15th	\$1,850
Class of 2003	10th	\$275
Class of 2008	5th	\$105

THE HIGHEST PERCENTAGE OF PARTICIPATION BY CLASS

1947	67%	1953	36%
1958	57%	1954	32%
1963	48%	1965	30%
1983	48%	1970	29%
1959	43%	1964	27%

Parent Giving

D.A. parents donate their gifts of time and talent to school-sponsored events such as Open House, Meet the Teachers Night, the annual Christmas Party, and the Spring Auction & Benefit. In addition to their invested interest in these events, the Parents' Association raised \$22,300 for Dominican Academy through events and the collection of dues.

Dominican Academy is grateful for the continued support of the Parents' Association. We encourage all parents to participate. Please see the calendar on the website for the dates of the monthly meetings held on Wednesday evenings and Thursday mornings.

Student Giving

Students give back to Dominican Academy even before they graduate! We feel strongly that our girls should in some way play a role in fundraising for their school, so each student is responsible for selling a minimum of \$300 worth of raffle tickets for the Spring Auction & Benefit. The student body raised \$56,956. \$1,575 of this was donated by the Class of 2013 as a gift to be used for In Via, the junior retreat.

Alumnae Giving By Class Year

1938
Mary Virginia Weisner Shea

1943
Mary Ellen Tynan Daniel

1945
Frances Grapes Bonner
Patricia A. Lynch O'Rourke

1946
Sister Cathleen Ryan, O.P.
Lucille DiBlasi Stocker

1947
Catherine Mc Guirk Barrett
Yvonne Brandt
Gloria Marchetti Bruck
Frances McAward Costello
Anita Walsh Frey
Carol McNierney Gant
Patricia O'Brien Gavin
Catharine Kelly
Gloria Garrison Kreider
Helen E. Martin Maloney
Joan Carlyle Nahles
Betty Ryan Sanial

1948
Cynthia V. Halley Caulfield
Anne Murray, O.P.
Shelagh Heffernan O'Neill
Theresa McKeen Sweeney, MA

1949
Adele Sheffieck

1950
Mary Jean Kempton Bobyak
Anthony & Janet Smith DiBlasi
Mary Baer Heiser
Martha McMahan McCaffrey

1951
Patricia J. Quirk Cox
Diane Farrell Mauch

Patricia Feerick Muratore
Kathleen Walsh Murnion
William J. & Carol Sheehan
Pfeiffer

1952
Virginia Bau
Sally O'Donnell Shea

1953
Jeanette Lampariello Anagnos
Virginia Rogers Bracken
Jaime Ryan Gans
Arlyn E. McAvoy Hoefler
Eleanor Tyndall Meier
Joan Minninger, Ph.D.
Noreen Feeley Reckdenwald
Smith
Barbara L. Knapp Schanno
Ann Tartaglione Steiner
Joan Spitaleri Tykot, M.D.

1954
Carol Kirwan Aikenhead
Emilia Bezzo Bargerio
Anne Marie Burke Koch
Eileen Baxter Krak
Geraldine Connor Lynch
Mary Elizabeth Egan Mace
Geraldine Mulligan
Susanne Schuppel Washburn

1955
Kathleen Kirk Basile
Concetta DeFranco Conte
Patricia A. Richard Felix
Mary Monaghan Hammond
Marianne Tyndall Malague
Irene McCaffrey

1956
Margaret Kryanowski Ambrosio
Catherine McKew Cheney
Roxana Howes Diaz
Mary Anita Hoff Fallon
Patricia Kernan Lane

Patricia Browne O'Connor
Lucille Giannola Russo
Dorothy Enold Worfolk

1957
Maryanne Convey Beckford
Barbara Prendergast Garwood
Eileen Schmitt Kastner
Pauline Maher Lang
Patricia Maher Maloney
Katherine McArdle McDonnell
Ann Beattie Murphy
Margaret Krug Radigan

1958
Patricia J. Mostyn Aker
Marilyn Buckley Aniano, RN
Barbara Onderchek Black, M.D.
Ellen Hansen Baukney
Maureen McPartland Brokaw
Marilyn Reynolds Canty
Jo Ann Liberali Cardone
Mary Beth Wagner Dougherty
Olivia Radda Foley
Mary June Walsh Fox
Diane Drechsler Hoover
Lauretta Clancy Leddy
Jeanne Glennon McAnaney
Sheila Fannon McArdle
Florence Jachara Mirti
Susan Filippi O'Shea
Kateri O'Neill Ruddy
Stephanie McKernan Warring

1959
Susan Heaney Antinori
Linda Regan Basedow
Margaret Hughes Carney
Joan Franks, O.P.
Monica Lennon Golden
Geraldine O'Donoghue Howley
Pamela Keating
Dorothy Yee Kong
Dr. Julia M. McNamara
Joanne V. Milo Salaverry

Susan Farrell Tiffany
Maureen Dunican Touhey

1960
Janet Krank Atteberry
Catherine Catterson Cavanaugh
Aideen Druery Finnegan-Fraser
Virginia Salomone Goss
Madeleine C. Curcio Kaduboski
Carol Rice Kudless
Priscilla Weinlandt Lamb
Adrienne Schiavon Mellano
Maureen Dwyer Robertson
Susan H. Sweeney Sheehy
Alexandra Sununu, Ph.D.
Dale Santucci Taylor

1961
Ellen Brady Colasurdo
Kathleen Maher Foely, M.D.
Ellen E. McNamara Funck
Kathleen Heaney Hilpl
Nancy Wagner LaValle
Judith Murphy Norton
Roseanne O'Brien Weinstein

1962
Kathleen T. Clancy Billings
Eileen O'Shea Cassidy
Mary Frances Paront Gorman
Elizabeth A. Drago Hoban
Mary Jean Sawyers Krackeler
Patricia Arneel Mayhew
Kathleen Morrin Power
Barbara Smiley
Mary Anne Varga

1963
Francine Giannola Ancona
Kathleen Sullivan Brien
Lorraine Stella Crosby
Joan E. Clarke Fitzgerald
Regina Birkner Hartley
Eileen L. Williams Nesi
Sharon O'Connell
Elizabeth O'Shea Pfohl

Rosemary Lee Ryan
Barbara Artese Seery
Priscilla Christman Skirde
Patricia Woodruff Stanley
Kathleen Bailey Trainor
Janice Hall Trengove
Julia Upton, R.S.M.
Marietta Battaglia White

1964
Josephine Dellano
Georgina Bellia Durando
Charlene Coleman Harris
Margaret Hefferon Humphrey
Anne E. O'Neill Logan
Joan Lorden Mays
Mary Agnes O'Shea Milne
Kathleen Krank Mooney
Denise Murray
Kathryn Prichitko Pryor
Diana Pons Rossi, Ph.D.
Patricia A. Mannion Sugrue
Areta Kowal Vern

1965
Virginia L. Ambrosini, M.D.
Ann C. Moran Berg
Kathleen Mitchell Corr
Maura Flannery
Anna Rose Perrone Geary
Antonietta Ciannamaia Maiorino
Joanne Martin, M.D.
Theresa McGill
Lorraine Kane Rice
Joan Morrow Rue
Barbara Sisk Troxell
Maureen Sullivan Tully

1966
Patricia Fraser, M.D.
Karen Kearns
Diane M. Donnelly Kenney
Kathleen O'Connor, M.D.

1967
Patricia Barone Bedell
Noreen Doyle
Mary Ellen Colby Higgins
Joanne Lee
Linda MacGowan
Laura M. McShane, Ph.D.
Patricia A. Berkeley Mondello
Anne Marie O'Brien Rauscher
Antonina Sahaydachny
Marcella Ackert Specce
Carolyn Topak

1968
Susan Guthrie Ceresa
Jo Ann Schilling Fannon, P'97,
P'02
Peggy Hanley
Joan Mazzonelli
Madelaine Dugan Piel

1969
Marise Mack Allen
Rev. Barbara Bondanza Arnold
Barbara Casmasina
Ann Marie Flynn, Esq.
Diane E. Kelly
Maureen Lynch
Denise Midroy
Wendy C. Turgeon
Joanne Guarasci Yost

1970
Marie Bingham
Melody De Cara Deprez, EdD
Connie Brignole-Silvashy, 70
Karen Hlinka De La Vega
Christine Ball Dwyer
Dolores Persich Ives
Dorothy Kelly
Myra Drazul Koszykowski
Maureen McCarthy
Roseanne LoBue Morrison
Deborah DeBard Pitula
Annalinda Pandolfi Ragazzo
Susan Templin

1971

Rosemary McPeak Bonin
Deborah Carroll
Elaine Lang Cornett
Teresa Cahill Lively
Mary Ellen Mangan McCarthy
Susan Oliva
Gisele A. Sarosy, M.D.
Catherine Tully
Diane Moore Weldon

1972

Dorothy Mazurkiewicz Blyth
Thomas G. Farley & Barbara E.
Cavanagh-Farley
Patricia Rudzianis DaCorta, P '09
Marian Jennings Hyer
Marie-Jacqueline Moises, M.D.

1973

Eileen Boyle
Laura Picardi Buchanan, OD
Regina Flynn
Jennifer Davies Gillespie
Eileen Hanrahan
Johna Ioli Harvey
Marian Maguire Meuse
Martha Yepes Small, M.D.
Lorette Shea

1974

Patricia Larson Ahrens
Mary Jane Doyle Driscoll
Adria A. Elskus, Ph.D.
Judith DeVito Manocherian
Pietrina Luciani Saxton

1975

Patricia Sheehan
Eileen Maher Musso
Patricia Sheehan

1976

Hilda Lopez, Esq.
Maria La Russa Palamara

Annette Mehr Posencheg
Claire Sarrazin Rennell

1977

Virginia Connor
Victoria Nicholas Nicholas
Donovan
Eileen Kane
Teresa Meade McGrane
Pamela M. Connolly Gorynski
Laura Proske O'Hara
Patricia McMahan Hutton

1978

Beatrice Yepes Clarke
Sophie Hager Hume
Eileen Barrett Kirna
Joan Landers Mahoney, P'08
Karen Ann Menillo Parrish
Frances Resheske
Maureen Galizio Varcasio

1979

Maria Alves
Helen Shea Callan
Carolyn Golden Clark
Karen Dowicz Haas
Jacqueline Cosgrove Morriss
Gail Miranda-Schmidt
Margaret Kenna Skibbens
Ann M. Tynan Walters

1980

Laura McDermott Dumbach
Silvia Pandullo Basilotta

1981

Katie DeCrescenzo Lavery
Victoria Kilanowski Ledwitz
Alicia M. Wolf Harter
Elissa Weil

1982

Kristin G. Shea
Lissa LaManna Kutik

1983

Kimberly Conway Biehle
Gloria Marchetti Bruck
Jeanette Burns
Kathleen Cosgrove
Susan Damiani
Maria C. Hermida Day
Lisa Cadette Detwiler
Veronica Golden
Maria Carla Mercader
Susan E. Leddy Midas
Maria Chieco Morano
Liliana Lepore Perillo
Ingrid Gunther Restrick
Anne Olivieri Ricci
Ivette Rodriguez
Christine Legaz Roussel
Laura Santella Saccone
Vijaya Ramdya Sinha, D.D.S.
Rita Calise Vascimini, RDH
Jeannine Zombek

1984

Jean-Marie Janos-McMullen
Jozsef Szoldatits & Linda Borhi
Szoldatits

1985

Margaret M. Crowley Farrell
Ellen Geis
Noelle A. Nathan Giesse
Patricia Hillman Pender

1986

Sadhvee Hansraj-Pastine
Dana Merlini Laspisa
Christine Ryan

1987

Jessica Moran Gushee
Kerry Passera Jennings
Krista Loercher
Marie O'Brien, Ph.D.
Sandra Colarossi Rooney

1988

Anne del Castillo
Kelly Crabtree Crummy
The Hon. Donna Golia
Zuzana Vojtek

1989

Sarah V. Musho Gillen
Pensri Ho
Sarin Sinawat Koo
Kerry O'Shaughnessy Montaigne,
Esq.

1990

Claudia Diamond-Ruth
Tatiana Serafin

1991

Aileen Lowry Farrelly
Madeline Leone
Eileen Kennedy Morales
Eileen Raftery

1992

Jennifer Nocella-Caruso
Jeanne Rohan, M.D.

1993

Luisa Y. Rios Heinz
Katherine Serafin Johnson
Lauren Beam Keilbach
Cristina Lopez O'Keeffe
Kristine Rooney-Granger
Adrienne Semenza

1994

Christine Carney, CPA
Amy DeMaso Machado
Elizabeth Mannino
Regina McInerney-Lopez, M.D.
Ivo Puhalic, P'90

1995

Elizabeth Dineen

1996

Nora M. Lynch Triolo

1997

Alison Andrews-Weber

1998

Jamie L. Serafinko Beatrice
Elizabeth Crum, Psy.D.
Samantha D'Aprile-Abel
Donna Pagano Delaney, Esq.
Denine Pagano, Esq.
Cecilia Wagner
Kristin Zielinski

1999

Julianne Sote Fox
Antoinette Mirsberger Freeman
Lalaine Mercado
Tracy Torre, Esq., 99

2000

Kristen Farren
Tokunboh Sadiq

2002

Ashley Massaro

2003

Kristen Arditi
Bridget Burns
Marisa Cabrera
Stephanie Colleran
Briana Evans
Betsy Guevara
Catherine Gjeli Koch
Tracy Patts
Rosaria Romano
Caitlin Viani Sangiorgi
Tina Ward
Fabiana Weinberg

2004

Tricia Elms
Mary Eustace
Stephanie Ramirez Kiernan
Adrienne Mountis
Izabella Stasicki

2005

Amanda Kohut

2006

Veronica Florentino
Genevieve Gadaleta
Margaret Monahan
Claire Murphy
Bridget Reilly
Mary Wachowicz

2007

Catherine Minogue

2008

Jennifer Gennaro
Pauline Lu
Amber Nowak
Kristen Pozzuoli
Clara Susvilla

2009

Kristen MacFarlane

Scholarship Giving

Dominican Academy is blessed by the generosity of its scholarship donors, the Board of Trustees and the Dominican Sisters of Peace who support the mission to educate and challenge young women. Without this support, many scholars would not be able to attend Dominican Academy.

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, '54
Emilia Bezzo Barger, '54
Margaret McAnanly Doherty, '54
Fidelity Charitable Gift Fund
IBM Corporation Matching Grants Program
Kirwan Family Foundation
Anne Marie Burke Koch, '54
Eileen Baxter Krak, '54
Geraldine Connor Lynch, '54
Mace & Mary Elizabeth Egan Mace, '54
Geraldine Mulligan, '54
Susanne Schuppel Washburn, '54

The Bill and Joan Morrow Rue, '65 Scholarship Fund

This generous scholarship not only provides tuition for the recipient's four years of study at Dominican Academy, but also fully supports the school by covering all the costs associated with that education. The gap between the tuition charged per student and the expenses the school incurs was approximately \$4,700 in 2013. We are grateful to Joan and Bill for their continued commitment to D.A.

Class of 1970 Giving

The Class of 1970 initiated a scholarship fund in their name at their 35th reunion in the fall of 2005. Seven years later, the Class of 1970 continues to designate all gifts towards a partial scholarship for a student in need. We are very grateful for their generosity and hope they carry with them a deep satisfaction for their very meaningful gift.

Marie Bingham, '70
Connie Brignole-Silvashy, '70
Melody De Cara Deprez, EdD, '70
Karen Hlinka De La Vega, '70
Christine Ball Dwyer, '70
Dolores Persich Ives, '70
Dorothy Kelly, '70
Myra Drazul Koszykowski, '70
Macy's Foundation
Maureen McCarthy, '70
Roseanne LoBue Morrison, '70
Deborah DeBard Pitula, '70
Annalinda Pandolfi Ragazzo, '70
Susan Templin, '70

Megan Gloria O'Brien Scholarship

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

Endowed Scholarships

Endowed Scholarships at Dominican Academy

Endowed Scholarships provide vital support for Dominican Academy students. Scholarships may be endowed in the donor's name or in honor or memory of loved ones, and may be paid off over several years. Interest earned on the principal sum is used to provide the scholarship in perpetuity. Endowing a scholarship may include gifts from your employer to reach minimal donations needed:

- \$150,000 will provide a full scholarship in perpetuity
 - \$75,000 will provide a half scholarship in perpetuity
 - \$37,500 will provide a quarter scholarship in perpetuity

Individuals interested in providing an endowed scholarship are asked to contact Br. Jim Simon, C.O. in the Dominican Academy Development Office at (212) 744-0195 or email jsimon@dominicanacademy.org

2014 Spring Auction & Benefit Giving

The 1897 Legacy Circle

On March 28 2014, Dominican Academy hosted the annual Spring Auction & Benefit at the Yale Club. Some of the proceeds from this event help bridge the gap between the tuition charged and the actual expense associated with providing a D.A. education. Your support enables intellectually gifted girls to attend New York City's most academically rigorous and spiritually enriching Catholic girls' college preparatory high school. Susan Musho, '86 and Sister Joan Franks, O.P., '59 were honored for their time, commitment and positive influence they have provided D.A. over the years. The event raised close to \$110,000 in revenue, returning over \$90,000 to the school.

We are grateful to all who supported this event and look forward to seeing you this year on March 27th, 2015.

PATRONS (\$5,000+)

Thomas & Maureen Wipf

SPONSORS (\$1,500+)

Deborah Carroll, '71
Norton Family Fund
Judith Murphy Norton, '61
Ann Marie Flynn, Esq., '69
Dorothy Kelly, '70
Kathleen Walsh Murnion, '61
Tatiana Serafin, '90
Edward Pinter, Esq. & Kristin Shea, '82

DEAR FRIEND (\$750+)

Thomas & Mary Virginia Weisner Shea, '38

ANGELS (\$350+)

Virginia L. Ambrosini, M.D., '65
Paul & Kirstin Bernhardt, P'13, '16
Paul & Kathryn Demarest, P'17
Lisa Cadette Detwiler, '83
Maura Flannery, '65
Dorothy Filoramo, '58
Kathleen Maher Foley, M.D., '61
Monica Lennon Golden, '59
Ann Mayer Grandis
Charlene Coleman Harris, '64
Stephanie Ramirez Kiernan, '04
Lauretta Clancy Leddy, '58
Maureen Lynch, '69
John & Hiromi Oropell, P'16
John P. O'Toole, Esq.
Dr. & Mrs. James B. Post IV, P'17
Rita Salfeld
Miriam Schneider, P'14
Sarah Lee & David Stanke, P'14
Zuzana Vojtek, '88
Mary Sabbatino & David Wells, P'17

Supporters

Marise Mack Allen, '69
Ana Batista, '08
Bel Ami
John Bendik, P'15

Paul and Kirstin Bernhardt, P'13, '16
Bradford Renaissance Corp.

Paul and Mary Ney, P'14
Le Bristol, Paris
David and Gillian Calderley, P'15
Carter Ledyard & Milburn
The Chew
CHRISTIE'S
Louise Pedone Cosenza, '67
DeBragga + Spitzer, Inc.
John DiNaro
Dominican Academy

Richard and Marianne Dorado, P'12
Eataty

Edison Ballroom
Aurelia Edwards
Caroline Ervin
David and Wendy Fernandez, P'14, '16
Ann Marie Flynn, Esq., '69
Four Seasons Hotel George V, Paris
Kathleen Frank
Patricia Fraser, M.D., '66
Trevor R. & Antoinette Mirsberger
Freeman, '99

Joe Gennaro, P'08
Gillen Fishing Corp.
Eileen Gleason, P'15
Robert and Frances Glennon, P'15
Graphic Therapy
Jozef & Dana Halada, P'16
The Hance Foundation
Anne Holker & Gerard Holker, P'16
ilili Restaurant
Angela Jackson
Charles Johnston and Paulette Bogan-
Johnston, P'12, '14, '16

Dr. Vera Junkers
Stephen P. Kaduboski & Madeleine C.
Curcio Kaduboski, '60

Sr. Barbara Kane
Dayle R. Kearns & Edmund Kearns, P'87
Tracy Kelly, P'16
Ted Kemm
Sr. Mary-Jo Knittel

Paul Labrecque

Katherine Leo
Dwayne and Kareen LiPuma, P'15
Maureen Lynch, '69
John F. & Judith DeVito Manocherian, '74
Thomas & Noelle McEnerney, P'17
Michael & Larae McGuigan, P'18
The McHugh Family
Emma Colageo and Joseph Milea, P'17
Andrea Milea
David S. Milne & Mary Agnes O'Shea
Milne, '64

Mirror Mirror Supply
Lizanne Mobini, P'16
Mountain Creek Resort
Next Level Learning

Lorne J. Norton & Judith Murphy Norton, '61
Timothy & Ann P. Downey O'Brien, '76
Maribell O'Keefe, P'17
John P. O'Toole, Esq.
Outside In Tours
Francis Petit and Leslie Poole Petit, P'14
Public House NYC
Barbara A. Reilly & Michael K. Reilly, P'06
Bridget Reilly, '06

Robert and Suzanne Robotti
Antonina Sahaydachny, '67
Rita Salfeld
Gregory and Virginia Schmitt, P'12
Mick Kalishman & Tatiana Serafin, '90
Lauren Serpagli
Edward Pinter, Esq. & Kristin G. Shea, '82
Gary Shillet

Ms. Caolan Sleeper, '04
Ms. Elizabeth Gorayeb, '93
Nicole Takas
Zuzana Vojtek, '88
WABC TV
Mary Sabbatino & David Wells, P'17
The Windham Group

We recognize them today for their generosity of tomorrow. We are grateful to the following donors who have already notified the Development Office that they have included Dominican Academy in their estate planning:

Sue Heaney Antinori, '59

Rev. Barbara Bondanza
Arnold, '69

Ronald Berg & Ann C. Moran
Berg, '65

Connie Brignole-Silvashy, '70

Susan Damiani, '83

The Honorable Donna Golia, '88

Donald Gross W'48 & Marie
Genovese Gross, '48 †

David & Kathleen Heaney
Hilpl, '61

Jacqueline Cosgrove Morriss, '79

Geraldine Mulligan, '54

Kathleen Walsh Murnion, '61

Linda Castrilli Smith, '67

Membership

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

If you have formalized a gift to D.A. in your final arrangements or you wish to do so, please contact Br. Jim Simon, Director of Development, and join The 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 Benefactor's 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.

VERITAS

A DOMINICAN ACADEMY PUBLICATION

44 EAST 68TH STREET NEW YORK, NY 10065
ADDRESS SERVICE REQUESTED

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID
NEWARK, NJ
PERMIT NO. 6688

Save the Date!

November 13

Major Benefactor's Reception

December 23

Young Alumnae Welcome Back
('11, '12, '13, '14)

March 27

Spring Auction & Benefit

May 6

Sneak Peek for 7th Graders

May 14

Deo Gratia Dinner

Students from D.A., Our Lady of the Elms, and St. Agnes-St. Dominic visit the Lower East Side during *The Big Onion*, a week long service immersion trip.