

LASELL
COLLEGE

Lasell College Report On The Year: July 1, 2007 - June 30, 2008

A Commitment to Community Service

Board of Trustees

Michael B. Alexander
President

Eric M. Turner
Chairman

RoseMary B. Fuss
Vice Chairman

Susan Hass
Treasurer

Marisa L. Mascaro
Clerk

Sally M. Andrews
Keith D. Bilezerian
Richard K. Blankstein
Priscilla A. Glidden
Nancy Curtis Grellier '49
Helena Bentz Hartnett
Kathleen D. Hegenbart
Robert H. Huntington
John F. Leonard
Michael Maggiacomo
Dwight B. Massey
Ellen S. Offner
Francis J. Perry, III
Osler L. Peterson
John V. Pilitsis
Elisse Allinson Share '65
Erik J. Stapper
Adelaide Shaffer Van Winkle '36/H'96
Judith B. Wittenberg

Ex Officio

Robin Parry
Urit Chaimovitz '98

Trustees Emeriti

Ruth Turner Crosby '42/H'92
Nancy Lawson Donahue '49/H'98
Richard S. Holway H'01
Lynn Blodgett Williamson '46
Donald J. Winslow

Overseers

Robin Parry
Chairman

Jackie Hoffmeier Lee '68
Secretary

Patricia Beck Bishop '97
Carol C. Cacciamani '65
Coleman H. Casey
Edward J. Christiansen
Patricia Gura Conroy '55
Marjorie Westgate Doran '37
Karla Robinson Dunham '61
Susan Rinklin Dunne '82
Thelma Greenberg Florin '54
Priscilla Spence Hall '43
Heidi Watkins Helwig '96
Sally Ishihara
Susan S. Kaplan
Susan Slocum Klingbeil '45
William Klingbeil
Sharon K. LeVan '66
Gloria Boyd Major-Brown '44
Jo-Ann Vojir Massey '51
Joan Conradi McLaughlin '59
Lela Graham Moses '61
Reverend Roger C. Moulton
Joan Deshefy Patenaude '57
Nancy Burrows Putnam '50
Alan H. Robbins
William D. Roddy
Kathleen Rebmann Royka '64
Robin Sherman '06 MSM
Lee P. Smith
Murton Sudalter
Joan Howe Weber '51
Harriet Markham Wedeman '48

Corporators

Virginia Thomas Baxter '39
Jean Campbell '44
Nancye Van Deusen Connor '57
Sharon Carley Fitts '62
Shirley Vara Gallerani '53
Jewell Ward Ganger '49
Nancy L. Goodale '66
Jacqueline Paulding Hauser '50
Jane Wadhams Hazen '49
Kathryn Morgan Lucey '67
Dorothy Cooke Merchant '40
Barbara Stickle Mode '47
Ann J. Mignosa '87
Jean Michael Petersen '39
Ruth Fulton Rardin '40
Joy Stewart Rice '55
Linda Telfer '60
Marsha Keyes Tucker '64
Charlotte Lindgren Winslow

Lasell Alumni, Inc. Board of Management

Urit Chaimovitz '98
President

Crista Cannata '04
Vice President

Nancye Van Deusen Connor '57
Treasurer

Erin Andrews '00
Recording Secretary

Jessica Anthony '98
Patricia Beck Bishop '97
Jennifer Brooks '99
Eve Cartwright '79
Christian Dumais '02
Nancy Curtis Grellier '49
Heather Bohn Harada '98
Jacqueline Paulding Hauser '50
Karina Fontanez Holmes '03
Deborah Lestch '95
Kathryn Morgan Lucey '67
Ann J. Mignosa '87
Joy Stewart Rice '55
Katherine McDonough Ryan '67
Gloria Drulie Schluntz '50
Jennifer Toscano Seibert '04
Linda Telfer '60
Marsha Keyes Tucker '64
Amy Pilat Weksner '04
Marilyn Blodgett Williamson '46
Joanna Winslow '01
Bonnie Berman Wugman '72

Sustaining Members

Sharon Carley Fitts '62
Barbara Stickle Mode '47

Emerita

Ruth Turner Crosby '42/H'92

Michael B. Alexander

"Lasell College integrates challenging coursework with practical experience in an environment that fosters lifelong intellectual exploration, active citizenship and social responsibility."

LASELL COLLEGE

Dear Lasell Alumni and Friends,

What a fantastic, fabulous first year it was for me as President of Lasell College. I am thankful every day for the opportunity afforded me to take over as leader of a college with a long and treasured history, an exciting and momentous future and a vibrant and caring present. Allow me to review for a moment what I found when I arrived:

- An institution that had been nurtured through growth and continuous improvement for 19 years by President Tom de Witt,
- An experienced and skillful senior management team that had the College on a sound financial footing and running like clockwork,
- A warm, compassionate community whose members jumped to each others' aid at a moment's notice, yet were open to new people and new ideas, and
- Perhaps the highest quality and certainly the most innovative continuing care retirement community in the country — Lasell Village.

The fact that things were running well and there were not a lot of immediate problems to solve allowed us to embark on a strategic planning process, the content of which we reported to you in last year's Annual Report and in other communications throughout the year. At the center of our Strategic Plan is the College's Mission Statement.

"Lasell College integrates challenging coursework with practical experience in an environment that fosters lifelong intellectual exploration, active citizenship and social responsibility."

You have heard for years about our Connected Learning philosophy of teaching that brings the real world right into the classroom, where students work closely with faculty in a problem-based and project-based approach, preparing them for the day when they must compete for jobs, adapt to an ever-changing economy, encounter diverse peoples and cultures and grapple with ethical questions.

Other equally important aspects of a Lasell education include the lessons of social responsibility that prepare our students to become active and contributing citizens of the world. These lessons take place both in and outside of the classroom, many of them through the myriad community service activities and opportunities offered and supported by Lasell. In this Annual Report, you will read about just a few of the many ways in which our students address issues of social justice and contribute to the communities in which they live, study and work. From our expanding service learning programs in Central America to our long-standing involvement with The Second Step, an organization that supports victims of domestic violence, right here in Newton, our students are having an impact on the lives of those less fortunate while developing habits of civic responsibility and learning about the intrinsic personal rewards one receives by giving to others.

None of these exciting things could be happening here at Lasell without the friendship and support of our alumni and donors. I want to thank each and every one of you not only for your continuing support of Lasell College and Lasell Village, but also for helping make my first year as President so wonderful and successful.

Sincerely,

Michael B. Alexander

Saving an Endangered Species One Turtle at a Time

Environmental Science Professor Michael Daley just happened to be at the Green Briar Nature Center on Cape Cod this summer when something special caught his eye — endangered Northern Red-Bellied Cooter Turtles.

The nature center had volunteered to raise the turtles, which live in Massachusetts, from hatchlings for a year in a Turtle Head Start program run by MassWildlife. Daley wanted his students to be a part of that program too.

"Headstarting is a type of conservation program where biologists try to improve the survival rate of endangered animals. The survival rate of this hatchling turtle is 20 percent — you take them as soon as possible from hatching because frogs, skunks, and raccoons eat them early on," said Daley. "But the biggest threat is people developing in their habitat."

Daley succeeded in putting Lasell College on the Turtle Head Start volunteer list and, in September, Daley got the call from the state biologist's office to come and get them.

"They handed me a Chinese food container. They were so small," said Daley.

Seven grams to be exact.

Daley followed the protocol to host the turtles: he obtained a tank large enough to hold them, purchased heaters and

lights to keep them warm, and secured their food source, lettuce.

"It is a 100 percent lettuce diet. They are eating a quarter head of lettuce a day, but after winter break, it will approach a head of lettuce a day. They have to eat a lot of it because it doesn't contain many calories," he said. "Lasell's Dining Services has been great as they save lettuce waste for our turtles."

In class, Daley and his biology students weigh the turtles, record their growth, and monitor their progress — all requirements for the Turtle Head Start program — and good experience for the study of endangered species. Biology students have also measured the metabolic rate of the ectothermic reptiles. But Daley hasn't stopped there.

One of his students, junior Christina Garofalo, wanted to use the turtles in the two early education and preschool programs on campus. So, youngsters at Lasell have also been able to learn about the turtle program.

And, Daley has engaged his sister — a middle school teacher in Peru, New York — in the program as well. Her school's Pets and Animals Club now maintains a virtual connection via the web with Professor Daley to learn how the turtles are progressing.

So far, the turtles are right on target. "We're already at 25 grams. I think we won't have a problem getting them to 100 grams," said Daley. "They live for 40 to 60 years and will end up being 2000 to 4000 grams."

But will the turtles be able to survive in the wild after being hand-fed for the early part of their lives? Daley says, "yes."

The protocol for the program requires very little handling of the turtles — which is the biggest concern. Plus, the turtles must be large enough that they will no longer be eaten by predators.

Plans call for the Lasell turtles' release in late May or early June to one of three ponds in Plymouth County, Massachusetts — the turtles' natural habitat. But dangers for the turtles are still lurking.

"Loss of their nesting habitat is their biggest threat," Daley said. "In fact, when they were considering a casino in Plymouth County recently, it was smack in the middle of their habitat." Luckily, for the turtles, the proposal was defeated.

Until the turtles' release, Daley will continue to blog about the turtles on Lasell's web site and he is already looking forward to the next class of Northern Red-Bellied Cooters. "I think we certainly understand the protocol. I will put in some funding in next year's budget to get a work-study student to help out with the maintenance," said Daley.

With the help of volunteers like Daley and his students, perhaps the Northern Red-Bellied Cooter Turtle will continue to increase in numbers in Massachusetts and one day be removed from the endangered species list.

OUTREACH

Christina Garofalo '10 and Professor Michael Daley look at one of the turtles when it only weighed seven grams.

“ *Loss of their nesting habitat is their biggest threat. In fact, when they were considering a casino in Plymouth County recently, it was smack in the middle of their habitat. Luckily, for the turtles, the proposal was defeated.* ”

Professor Michael Daley

Young Rockwell students peer inquisitively at the turtles.

Community Connections

▶ The hub of Lasell's service initiatives is the Center for Community-Based Learning and, through the efforts of Director Sharyn Lowenstein, the College's reach into the community has steadily expanded. Special partnerships have developed over the years and two have grown exponentially. The Boston Renaissance Charter Public School (BRCPS) is now home to Lasell's America Reads, America Counts, and ACES (Awareness, Confidence, Education, Success) programs; while a mentoring program with Newton-based The Second Step, which provides transitional housing and supportive services for domestic violence survivors and their children, has 24 students involved and committed.

Lasell travels to the Renaissance School twice a week for America Reads, a well-loved Clinton era literacy initiative, and for America Counts, a program that was developed by two Lasell graduates in conjunction with BRCPS to tutor students in math.

Pairs are formed and strong bonds are created. The objective is to make learning fun. In this, the Lasell students have been successful, as first grader Adam confirms, "I love playing math games with Seth!"

With the tutoring programs firmly in place, Jessica Dugan, the director of Partner Relationships at BRCPS, and Sharyn Lowenstein found themselves discussing the need to educate both the children and their parents about the value

of a college education. Since many of the parents never attended college, there is little understanding about the application process and what qualities it takes to be accepted. "Together we put together a blue print for ACES, which includes in-class and afterschool workshops at BRCPS, full-day and half-day class visits to Lasell, and a College Night for the parents and children," explains Director Lowenstein.

This is the second year for ACES and, for the first time, a leadership course was offered to four Lasell students. Kayla Fitzgerald '10, Ginnelle Gaulin-Mckenzie '10, Sara Mancari '11, and Seth Mantie '10 are taking an advanced teaching seminar in which they plan after school workshops for the participating fifth and sixth graders.

"These students were well chosen," says Education Professor Debbie Ireland. "They are motivated and energetic. As we discuss the lesson plans we keep in mind what we want the youngsters to come away with. We need to be aware of their struggles and realize that college may not be in their future, but we want to send a message of encouragement."

Empowerment is also the goal of the mentoring program, now in its third year, that has been established with The Second Step. "Our connection started because of a conversation I had with Sharyn Lowenstein," recalls Carole Thompson who is community program

director of The Second Step. "She explained Lasell's connected learning philosophy and we brainstormed on ways to get the students engaged.

"The mothers in our community program wanted a chance to get together, just to talk with others who understand their stories and to develop friendships, but in order to do this they needed to do something with their children. Establishing a mentoring program was a natural."

This year there are 24 Lasell mentors who work with children from the ages of four to 16. In September, the mentors received two nights of intense and comprehensive training where they learned about the effects of domestic violence. "We covered a lot of hard hitting stuff," recalls Valerie Patterson '10. "There is no such thing as a typical case and the children we work with are diverse. The bond they all share is that their lives have been touched by violence. Because everything they know has been turned upside down, we represent consistency and all the mentors understand how important their commitment to the program is."

Parachute play is fun for both for The Second Step mentors and their mentees.

"There is a big difference in the children from when they start in the fall and when they finish in the spring," says Jessica Cohen, The Second Step's afterschool program director. "They become more self-assured and outgoing. And, this year's group of mentors is the best ever. They are so on top of things and have developed such comfortable relationships."

As the close association between The Second Step and Lasell developed, other connections were established. Students in Psychology Professor Marsha Mirkin's Case Management and Counseling Skills class have visited one of the transitional safe houses to speak with the case manager there and to bring and share dinner with the mothers and their children.

"The evening is the highlight of the semester," Professor Mirkin says of the program that has been a staple in her course for the past ten semesters. "Hearing first hand from Tanya Buchanan about her responsibilities as house case manager and how she works with the mothers to identify goals and support and advocate for them is something the

students could never get out of a text book. The class asked many questions and then spent the rest of the evening with the mothers and their children. They were so friendly and welcoming. When families leave an abusive situation they are leaving an imposed isolation. It was wonderful seeing them be so hospitable to us."

Psychology Professor Marsha Mirkin's class visits a Second Step transitional home. (L to R) Aaron Paniccia '11, Professor Mirkin, Seana Colman '10 (obscured), Spencer Blaisdell '11, Kate Lyons '11, Alyson Terlik '11, and Second Step Case Manager Tanya Buchanan.

“ There is a big difference in the children from when they start in the fall and when they finish in the spring — they become more self-assured and outgoing. And, this year's group of mentors is the best ever. ”

Jessica Cohen
The Second Step

Political Awareness Takes Hold

As this year's presidential election approached, there was a ground swell of activism on campus and groups came together to pitch in and promote political awareness.

Honors capstone students each did a ten-hour student service project around the election. "This included registering freshmen students in the First Year Seminars and Honors 101 classes, doing door-to-door registration in the residence halls, and screening the debates," explains Erica Desautels '09, the student office manager of the Center for Community-Based Learning. "Registration tables were also set up around campus."

Professor Gary Donato gave his American Civilization classes the option of designing their own voter education projects instead of writing a class paper. "I decided to organize the class thematically and not chronologically," he explains. "This gave the students more freedom and afforded me the ability to work one-on-one. I wanted to shift the pedagogy to get the learning out of the classroom. By becoming actively involved, the students' political awareness is strengthened and their understanding of our democratic system is heightened."

Several of his students took this opportunity to create election related posters. Stacey Schley '10 picked five issues to research, including the economy,

Iraq, and healthcare and then created pieces which she placed in strategic locations around campus. "I took the class because I wasn't particularly knowledgeable about politics and now I'm really enjoying it. Professor Donato has given us the opportunity to pursue what interests us and I decided to go to Brookline's town clerk and volunteer to help with the election."

"Professor Donato connects the class to what is going on today and he makes it come alive," says Nicole Marty '11. "As a Resident Assistant in Rockwell, I made posters for all four floors going through many ideas before I came up with my final choices. I learned a lot by doing the research. Even reading political cartoons makes you investigate the facts behind the humor."

On October 23, Independent presidential candidate Ralph Nader visited the College campus as one of 21 campaign stops in Massachusetts that day. Seth Mantie '10, who had been a Nader supporter since he declared his candidacy in February, was the primary organizer for getting him to Lasell.

"Mr. Nader is a tried-and-true reformer and consumer advocate," Seth says. "I saw this as an opportunity to bring more political discussion to Lasell. Many of my peers said that hearing him really got them to open up their minds and

began thinking about politics and our duty as students and citizens in a new light."

Enthusiasm grew as Election Day approached. The Honors capstone seniors organized a rally on Election Eve, urging students to get out and vote. Marching down Woodland Road to the Campus Center, they gathered participants as they went.

"The country is at a critical junction and we wanted to make sure that students know that their voice counts," says Laura Notarangelo '08. "We hoped to see young people turn out in record numbers to vote. I know of many who drove as

much as an hour to their hometowns to cast their ballots. We have to be active citizens to see the change we want."

Ralph Nader takes a moment to answer questions from some eager supporters.

“ I wanted to shift the pedagogy to get the learning out of the classroom. By becoming actively involved, the students’ political awareness is strengthened and their understanding of our democratic system is heightened. ”

Professor Gary Donato

Hands Across Borders

Seven years ago, five intrepid students set out for Veracruz, Mexico for two weeks on Lasell's first international service-learning program, Shoulder to Shoulder. Since then, its size and scope has grown dramatically, and a new service and learning partnership in Nicaragua has followed this model. "The students who go see the impact of poverty on individuals and the toll it takes on the fabric of the social services that sustain communities. They find the experience profound and life-changing," says Program Founding Director and Foreign Language Professor Helen Alcalá. "When they return they share their stories of the physically demanding, eye-opening, and deeply affecting time they spent working in rural communities with their peers."

The idea for an international Lasell partnership began to germinate when Professor Alcalá was teaching at the University of Veracruz in Orizaba in 2001 with a Fulbright grant. "Through the personal connections I made, I saw that unending service opportunities existed. I realized that without spending much money, Lasell could make a huge impact. And, as the program grew, so did the work we did. For instance, we found that our stove project, where we installed wood-burning stoves with air vents, grew into a housing renewal program."

The razing of a shanty in Coatepec that was home to 16 family members of the Colorado Yoval family and the building of a sturdy block house is typical of what the

Shoulder to Shoulder students now do every year. "It took us only about 30 minutes and a lot of acrobatics to tear the home down," recalls John Dain '09. "When we started the rebuilding process, all the neighbors came to lend a hand. Working so closely with them helped us understand the many factors that sustain their poverty — the barriers to education in the rural areas, the lack of opportunities there, and the unemployment." These core elements — using service as a vehicle for asking and listening, honoring local expertise, and learning about poverty from the perspective of poor people — have become the heart of the program's educational mission.

Each year has brought new developments to the program. "Mexico Shoulder to Shoulder now has a rich and multifaceted year-round relationship with our two Mexican study sites," says Program Director and English Professor Stephanie Athey. "In addition to the educational trip each January, there is a year-round scholarship program as well as a microlending program initiated by a generous donation from Lasell Villagers Marge and Irwin Gruverman.

"There is also reciprocal exchange," continues Professor Athey. "In 2005 and 2006, five of our Mexican program coordinators traveled to the U.S. to spend short and long term stays in Massachusetts, studying, presenting, or teaching at Lasell. This opportunity for

true cultural exchange not only deepens the commitment of our Mexican partners, but it extends the program's impact on faculty and students at Lasell immeasurably."

Grants have helped to expand faculty participation and, in 2006, Brennan Librarian Lydia Pittman was able to extend her interest in promoting literacy in developing communities by organizing a book sale to raise funds to start a library collection for Lasell's Mexican partners. "The rural elementary school in Coatepec told us what types of books would be most useful to them. Besides children's books, they also suggested books on cooking, sewing, and woodworking that would serve as resources for the families," she explained.

The success of this library program led Lydia, through Simmons College's Graduate School of Library and Information Science, to the San Juan Del Sur Biblioteca Movil in Nicaragua. "Lasell was researching the development of the Shoulder to Shoulder model in other locations, and this was an established program that we could tie into. It is a literacy and bookmobile project that brings books to remote areas, reaching out to children, their parents, and teachers," she explains. "The concept of lending libraries is unfamiliar to Central America as a whole, so there is an appalling lack of books and information available."

In May 2008, eight Lasell students participated in Nicaragua Shoulder to Shoulder, traveling to San Juan Del Sur accompanied by three faculty members. They partnered with the library, but they

also put their backs into sifting gravel that could be used for low cost water filters. Locating pure water is a basic but key public health issue, and the group learned a lot about the construction of low cost/low tech public health solutions.

The majority of the Lasell team's time was spent at the Biblioteca. "Three days a week, the Proyecto Movil takes buckets of books by truck out to 30 remote areas in the surrounding community," explains Dan Iles '08. "Usually the trucks only reach the villages once a month and when we arrived there was real excitement in the air as the children proudly ran towards us with their library cards."

In March, a group of nine students will return to San Juan del Sur for the second service-learning trip to Nicaragua. "We are so pleased to be able to keep this partnership going," says Lydia. "With so many Lasell students applying for the program, one of the most difficult pieces is the selection process. We are fortunate to have such a motivated student population with such a high level of interest in participating in international community service."

Kylah Greige '07 tries her hand at picking coffee.

“ *The students who go see the impact of poverty on individuals and the toll it takes on the fabric of the social services that sustain communities. They find the experience profound and life-changing.* ”

Professor Helen Alcala

Dan Iles '08 reads with an eager Nicaraguan student.

Master's Students Reach Out

▶ The dedication to community service and social justice that is nurtured and developed at Lasell does not end when a student receives his or her diploma. The desire to reach out to others becomes a life-long passion. Two graduate students, Jennifer Pope '04, '08 and Rafael Rivera '06, '11, were both involved in service during their undergraduate years at Lasell and continued their commitment to service after entering Lasell's Master of Science in Management program.

"I began community service in high school," recalls Jennifer. "I volunteered at a soup kitchen in Framingham and, encouraged by Lasell, I continued working there as an undergraduate. I am a people person and being able to connect in this way is very important to me. Seeing the look on people's faces as I served them dinner, a meal that most of us take for granted, is something I will never forget.

"When I entered the Master's program at Lasell, I had a very hectic schedule. I was working 40 hours a week at MathWorks Inc. and taking two graduate classes. I was able to continue with service work because my employer had a relationship with My Brother's Keeper, a Christian based program that delivers furniture, food, and household items to families in need. I also continued to donate to food pantries and gave my old prom and bridesmaid's dresses to high school girls

who cannot afford them through the Princess Project. It was important to me to keep making a connection with those in need.

I am planning to go on to earn my Doctor of Pharmacy degree and want to find some initiatives to get involved with that help those struggling to pay for high cost prescriptions. I have seen first hand what a problem this can be. My grandmother is on a fixed income and it is hard for her, being retired, to pay for the high costs of the medicines which she desperately needs.

"I can attest that as a student and as a working woman it is difficult to find time for service work. But, it is critical to make helping people a lifetime habit."

Rafael (Rafi) Rivera moved to Salem, MA from Puerto Rico when he was seven years old. "I didn't speak any English and I had a tough time initially," he recalls.

"When I was in fifth grade I entered my first Boys and Girls Club and the organization has been part of my life ever since. Because of my experiences, I am committed to working with youth. I have always felt that I could deliver the message."

At Lasell, Rafi threw himself into campus life while managing to handle his Psychology major with a Criminal Justice minor. He was instrumental in reviving the

Multicultural Student Union, which had been inactive for several years, and planned many awareness raising events. He also was a resident assistant, spoke as a representative of the College at the Admission Office's Lasell Day, helped reinstate the intramural sports programs, and worked as a facilitator/peer mentor for Director of Health Services Ann Sherman's First Year Seminar class. "He really loved being an active participant in college life," recalls Sherman.

While doing all this he also began to work at the John M. Barry Boys and Girls Club of Newton, and he carried his enthusiasm there. Today he serves as Athletic Director of the club.

"Being involved at Lasell and working in community service has developed my leadership abilities and I want to try to help as many youth as possible have the opportunity to go to college so that they too can take on leadership roles. The application process can seem like a maze. I did it without help and as a result lost a grant opportunity and made unnecessary mistakes.

"I have volunteered to help students with their applications at the Boston Arts Academy, a high school for talented inner city kids. I am also on the steering committee for the Los Amigos Conference on Higher Education that is sponsored by the Boys and Girls Club for students in grades nine through 12. I've been going for five years and have worked to plan a three-day event where we cover not only the application process, but also topics like what it is like to be in a classroom and what dorm life is like.

"There are so many ways to help mentor and reach the youth of today. When I receive my Master's I'm not sure exactly what direction it will take me, but I know that I always will be committed to making the younger generation become good citizens."

“ Being involved at Lasell and working in community service has developed my leadership abilities and I want to try to help as many youth as possible have the opportunity to go to college so that they too can take on leadership roles. ”

Rafael Rivera '06, '11

► Highlights of the Year

July 1, 2007 - June 30, 2008

- **Michael B. Alexander** inaugurated as Lasell's ninth president

► Academic Affairs

12 new full-time faculty hired
NEASC fifth-year interim report accepted
Approval of a Master of Science in Communications
Launch of a new Master of Science in Management concentration in Fundraising Management
Green Campus Task Force formed to outline goals for a green campus
Environmental Sustainability Committee created to oversee the Task Force's recommendations

Design and launch of new undergraduate majors in Environmental Studies and Law and Public Affairs

Design of new First Year Seminar requirement for all incoming students

Launch of 10-day Nicaragua service-learning program

Design and introduction of new minors in Aging Studies, Environmental Studies, Human Resources, and Business and Law

Design and introduction of a Pre-law advising program

► Enrollment Management

Applications increases for tenth consecutive year
Enrollment increases for twelfth consecutive year and Lasell welcomes the largest and strongest class since the College became a four-year institution in 1989
Graduate student enrollment climbs by 14 percent
Web Management Council formed
Flash streaming media server integrated with the website and 10 mini-websites added
Office of the Registrar and Student Success Committee oversees implementation of identified action plans resulting in higher retention
Department of Institutional Research created

► Student Affairs

Construction starts on two new Woodland Road residence halls. Students scheduled to move in by September 2009
Number of clubs and organizations and student participation in activities increases by 47 percent
Service hours in various food venues, the library, the shuttle, and IT labs extended
32 percent increase in Career Services appointments and more workshops conducted

► Institutional Advancement

For three-day Inauguration celebration, \$20,000 raised in corporate sponsorship and in-kind gifts and \$20,000 in scholarship funds
Annual Fund raises total of \$614,147, exceeding goal by five percent

Planned giving program reinvigorated and first planned giving newsletter mailed

Total major and planned gifts and pledges reach over \$2 million, for a fundraising total of \$2.9 million

\$1 million endowment bequest from Diane Heath Beever '49 Trust to establish a new faculty chair in the arts

Alumni presence on College Boards strengthened

► Business and Finance

Elizabeth Shurtleff Winter '70 resigns and Michael J. Hoyle appointed Vice President for Business and Finance

Capital improvements made, including renovation of several residence halls, two new "smart" classrooms in Winslow, renovation of two Wass classrooms, and new library first floor carpeting

Purchase of 74 Grove Street

Prepared and closed financing for new Woodland Road residence halls

► Lasell Village

Balanced budget achieved for second consecutive year

Assistive Care Home Service program formalized through the Wellness Center

Capital assessment and creation of long-range capital plan begun

Affiliation agreement entered with the Boston University School of Medicine's Alzheimer's Disease Clinical and Research Program

For second consecutive year, Lasell House earns the highest rating in quality care in its annual evaluation by the Department of Public Health

► Financial Year in Review

Operating Revenues and Expenditures, Fiscal Year Ending June 30, 2008

OPERATING REVENUES

Tuition & Fees	\$28,022,954	63.7%
Room & Board	9,629,668	21.9%
Gifts & Grants	648,919	1.4%
Investment Income	756,866	1.7%
Auxiliary Enterprises*	4,198,189	9.5%
Other Income	793,414	1.8%

TOTAL	\$44,050,010	100%
--------------	---------------------	-------------

OPERATING EXPENDITURES

Instructional/Academic Support	\$8,832,811	21.1%
Student Support	5,936,362	14.2%
Institutional	4,618,942	11.1%
Room & Board	8,100,206	19.4%
Auxiliary Enterprises*	2,962,691	7.1%
Financial Aid	11,321,787	27.1%

TOTAL	\$41,772,799	100%
--------------	---------------------	-------------

Surplus \$2,277,211

* Income generated by the rental of College facilities, the Holway Child Study Centers, the management contracts with Lasell Village, and the associated expenses.

INAUGURAL CELEBRATION

On April 4, 2008, Michael B. Alexander was installed as the ninth President of Lasell College. The Inauguration featured three days of celebratory events designed around the theme "Embracing Diversity." The occasion gave the entire College community the chance to celebrate the institution's unique history, reaffirm its mission, and showcase its accomplishments as a leader in innovative education since 1851.

The opening event was a Celebration of the Arts in the Yamawaki Cultural Center, which included a performance of the Japanese Tea Ceremony. On Friday morning, at an academic colloquium, presentations were made by both faculty and students, including two "Student Voices" panels that touched on the topics of the immigrant student experience and the responsibility of individuals to address racism and social inequality.

The installation ceremony, with its traditions and regalia, was the heart of the inaugural celebration. For the first time in Lasell's history, the ceremony included the introduction of the Lasell ceremonial mace and presidential chain of office and medallion which were gifted to the College by Adelaide Van Winkle '36/H'96. In his speech, President Alexander invoked the memory of Dr. Martin Luther King, on the 40th anniversary of his assassination.

Saturday evening, the Inaugural Scholarship Gala was held and the total raised for Lasell's Scholarship Program was announced. The College acknowledges the many alumni, parents, friends, and businesses that made gifts to the Scholarship Program in President Alexander's honor.

Inaugural Scholarship Fund

Casey Alexander
Sally M. Andrews
Mr. & Mrs. Saul Aronow
Mark Aronson
Barbara Asinger
Diane M. Austin
and Aaron Nurick
Honorable Carol S. Ball
and James B. Re
Janice M. Barrett
Myril A. Bennett
Evelyn A. Berman
Marjorie Ray Blackett '42
Mr. & Mrs. Richard K. Blankstein
Joanne Blauer
and Floyd Weintraub
Dr. & Mrs. Gregory X. Boehm
Linda S. Bruenjes
Mrs. Mary Bulhoes
Elizabeth J. Campbell
Sally Carola
Urit Chaimovitz '98
Patricia A. Collins
Nancy Van Deusen '57
Sally A. Drachman
Elisabeth M. Drake
Anne Alger Ehrlich '47
Lucy Harrison Eimer '40
Jane T. Elias
Lois J. Farmer
Lawrence P. Fraiberg
Dr. & Mrs. Fred H. Frankel
Dennis A. Frey, Jr.
Rosalie Frolick
David H. Fromm
and Nori Lustig
Karen Fromm
RoseMary B. Fuss and Daniel J. Fuss
Robert Gecht
Corinne A. Geist
Hortense F. Gerardo
Karen B. Gill
and Chris Elliot
Nancy Curtis Grellier '49
Mr. & Mrs. Irwin Gruverman
Celeste L. Harring
Anne Nancy Wells Harris '43
Susan Hass
Neil Hatem
Jacqueline Paulding Hauser '50

Kathleen D. Hegenbart
Kirk K. Henry
Mr. & Mrs. James Hodgson
Karina Fontanez Holmes '03
Ellen Porter Honnet
George Hornig
Nancy P. Horton '54
Deborah Ireland
Janet Hayton Jewett '40
Bernice Kazis
Joanna Lamb Kingsley '47
Thomas Koerber
Michele Kosboth
Charlotte Krentzel
Ellen LaBelle
Mr. & Mrs. Mark Landes
Chester K. Lasell
Tessa LeRoux
Joel N. Levy
Mr. & Mrs. Jack Maguire
Amy J. Maynard
Robert and Joan Conradi
McLaughlin '59
Ann J. Mignosa '87
Marsha P. Mirkin
Horace and Lela Graham Moses '61
Daniel R. Muhlstock
Jean Macdonald Nicoson '42
Alla O'Brien
Mary-Ida Hanson Olson '47
James Ostrow
and Christine Ostrow
Paula DeAngelis Panchuck
and Michael Panchuck
John V. Pilitsis
Dianne Tuzik Pingree '55
Mr. & Mrs. John Polcari
Kristen Polletta
Anne T. Pressman
Reverend Michael J. Reis
Joy Stewart Rice '55
Mr. & Mrs. David L. Rolbein
Mr. & Mrs. Michael Rosenblatt
Thomas N. Ryan
Helena Santos
The Second Step
Robert and Marina
Rowe Seitsinger '79
David and Jennifer
Burgoyne Sementelli '80
Margot Bergstrom Semonian '50

Paul Serotkin
Barbara Berkman Sherman '42
Ruth S. Shuman
Linda Smith
and William Wise
Mr. & Mrs. Douglas H. Spicer
William B. Spiro
Dianne M. Veitch
Sara Lester Verbeck '56
Mr. & Mrs. Neil Wallace
Michelle Walmsley
Jordan Warshaw
Lorie Wentzel
Wertheimer Foundation
Marilyn Blodgett Williamson '46
Elizabeth Shurtleff Winter '70

Corporate Sponsors of Gala

Baker's Best
Citizens Financial Group, Inc.
Sam Desai
Eck/MacNeely Architects Inc.
Helena Bentz Hartnett
Lasell Village
McCarter & English, LLP
Joan Conradi McLaughlin '59
Metric Construction Corporation
Mitchell, Silberberg & Knupp LLP
John V. Pilitsis
Mark Sciegaj
Adelaide Shaffer Van Winkle '36/H'96

HONOR ROLL

ANNUAL FUND LEADERSHIP DONORS

We are profoundly thankful to our Annual Fund Leadership Donors for their commitment and investment in Lasell. Their generous contributions allow the College to provide current operating support to priorities throughout the College, including student financial aid, the library, the athletic programs, academic programs, the hiring of full-time faculty, the improvement of classroom space and faculty offices, and the maintenance of Lasell's grounds. We are grateful for their leadership and philanthropy.

1851 Society (\$25,000+)

Michael B. Alexander
and Mary Barbara Alexander
Elinor Kuchler Hopkins '43 (d)*

Chairman's Council (\$10,000-\$24,999)

Joan Weiler Arnow '49*
Anonymous
Nancy Lawson Donahue '49*
RoseMary B. Fuss*
Richard S. Holway*
and Jeannine Holway*
Nancy Burrows Putnam '50*
and George Putnam*
The Saunders Foundation
Joan Howe Weber '51

President's Club (\$5,000-\$9,999)

Susan Slocum Klingbeil '45*
and William Klingbeil*
Jo-Ann Vojir Massey '51*
and Dwight Massey*
Mr. & Mrs. Thomas McDonough
Jean Davies Stanley '50*
Adelaide Shaffer Van Winkle '36/H'96*
Judith B. Wittenberg

* denotes donors with 10+ years of
consecutive support of Lasell's Annual Fund

(d) deceased

Winslow Society (\$2,500-\$4,999)

Shirley Hannafin Adams '51*
Robert H. Arnov
Richard K. Blankstein
Jeanne Hubbard Brooks '40*
Marcia James Carthaus '57*
Mary Weeks Cook '54
Thomas E.J. de Witt*
and Margaret E. Ward*
George S. DeArment Trust
Lucy Harrison Eimer '40*
Martha Stonebraker Ely '45*

Estate of Ruth Birch Bastis '55
Charlotte Frye '54
Carol Hill Hart '44*
Helena Bentz Hartnett*
Susan Hass
Kathleen D. Hegenbart
Robert H. Huntington*
and Susan McCafferty*
Elizabeth Leland Kibbe '38*
Michael A. Maggiacomo
Joan Conradi McLaughlin '59*

Dorothy Cooke Merchant '40
Lela Graham Moses '61*
and Horace C. Moses, III*
Ellen S. Offner
John V. Pilitsis
Diane Jacobson Rosenberg '56*
Ruth Blaisdell Simmons '44*
Erik J. Stapper
Eric M. Turner
Lynn Blodgett Williamson '46*
Jayne Jewett Woodward '40 (d)*

Torchbearers Club (\$1,000-\$2,499)

Freda Alexander '48*
Susan March Allen '63*
John E. Amorello
Sally M. Andrews
Virginia Thomas Baxter '39*
Marjorie Ray Blackett '42*
Jane Kremer Bray '60*
Elizabeth Ann Lindsay Buhler '54*
Jean Campbell '44*
Patricia Ryan Cantin '63
David A. Carlson
Shirley Miller Carroll '48
Elaine Vogel Cartland '72
Urit Chaimovitz '98
Nancye Van Deusen Connor '57*
Patricia Gura Conroy '55*
Ada Burns Crampton '47*
Mr. & Mrs. Thomas Dignan, Jr.
Marjorie Westgate Doran '37*
Carol Davis Fish '66*
Champe A. Fisher
Karen Manchon Frank '71
Vivien Ash Gallagher '64*
Jewell Ward Ganger '49*
Joanne Monahan Garrity '51*
Janet Murphy George '50*
Ann Preuss Gillerlain '43*
Priscilla A. Glidden*
Eugenia Cooney Glow '45

Rona Ruderman Goldstein '61*
Victoria Tenney Graboyes '67
Nancy Curtis Grellier '49*
Marion Day Grosjean '57
Priscilla Spence Hall '43*
Anne Nancy Wells Harris '43*
Neil Hatem
Jane Wadhams Hazen '49*
Joan Dorau Hohorst '50*
Mary Hobler Hyson '71*
Rebecca Kennedy
and James Kennedy
Margaret Schwingel Kraft '56*
and Rudolph Kraft*
Dorothy Page Kuehl '48*
Clara Silsby Lamperti '50*
Susan Lillywhite '67*
Barbara Caron MacLean '66*
James J. Mahoney, Jr.
Marisa L. Mascaro
Arthur Menard
M. Virginia Zipf Metzler '57*
Mr. & Mrs. Charles E. Moran
Reverend Roger C. Moulton
Janine Myers
Mary Haller Nichols '41*
James Ostrow
and Christine Ostrow
Margaret Beach Otis '47
and James T. Otis

Paula DeAngelis Panchuck*
Robin Parry
Joan Deshefy Patenaude '57*
Jane Perry '50*
Jean Michael Petersen '39*
Sybil Moore Pinkham '54*
Catherine Nannery Rafferty '42
Barbara Berry Roberts '49*
Laurel Boyle Rose '69
Judith Tracy Shanahan '48*
Elisse Allinson Share '65*
Janet Whitten Smith '39
Priscilla Robbins Stahl '45
Marion Ettinger Steinmetz '50*
Judith George Stephens '58*
Marian Fitts Sternkopf '41*
Nancy Peterson Strain '46*
Barbara Schoppy Talarico '51
Linda Telfer '60*
Betty Ann Mahoney Themal '48*
Betty Culver Thomson '58*
Carolyn Reid Towne '58
Katharine Urner-Jones '83*
Marilyn Lyons Vanden-Handel '53*
Tamara Bettcher Walker '78
Jane Bartlett Wallace '40*
Harriet Markham Wedeman '48*
Lois Hutchinson Woodward '51*

SPOTLIGHT LEADERSHIP BY DOING

It's hard to believe that Professor Neil Hatem has been running the Leadership by Doing class at Lasell for only four years. The students in those honors classes have accomplished a lot — from helping to rebuild in Hurricane Katrina-devastated New Orleans to constructing houses for Habitat for Humanity on Martha's Vineyard.

Hatem believes that the students in this very hands-on class learn right away that the fundamentals of leadership include philanthropy and making a difference in someone's life.

"Leadership is taught by example," said Hatem. "When these kids do volunteer work, they learn so much about themselves. A lot of them, after this experience, say they will do this again."

Hatem's class and his efforts are a first-class example of Lasell's Connected Learning philosophy and its commitment to giving back.

Bragdon Associates (\$500 - \$999)

Shirley Sherwood Adams '54*
Margaretta Arnold*
Diane M. Austin*
The Avon Family Foundation, Inc.
Patricia Greenhalgh Barrows '48
MaryAnn Mitchell Beaver '69*
Nancy B. Black '66*
Linda Bailey Bolton '59*
Mary Florence Burke Brinn '53*
Shelley Carton '72
Nancy Crowell Coleman '59
Betty Fleer Cooper '44*
Cynthia Rardin Crawford '68
Carol Juechter Dixon '57
Joan Rabbitt Downey '54*
Elizabeth M. Drake
Karla Robinson Dunham '61*
Gertrude Baninger Duquette '43
Sybil Hartley Eshbach '40*
Thelma Greenberg Florin '54*
Janet McElgunn Flynn '54
Barbara Cole French '61*
Mr. & Mrs. Gregory Gagne
Shirley Vara Gallerani '53*
Nora Jean Ganslen '70*
Pamela Parker Gartin '70*
Mr. & Mrs. Hugh Gelch
James W. Gentles
Elizabeth Backus Girard '60
Dorothea F. Godfrey '42*
Marcia Corey Hanson '42*
Elizabeth Waters Hartman '47*
Heidi Watkins Helwig '96
Carol Rofer Hofmann '54*
Jeanne A. Johnsen '72*
Patricia A. Johnson '42
Betsy Belsterling Jordan '56
Anne DeArment Kleffel '65
Sibyl Lander Labonte '40
Janet Young LaCava '65
Jackie Hoffmeier Lee '68
Merrill Brown Lett '38*
Angela Paolantonio Lowy '74
Kathryn Morgan Lucey '67*
Ian B. MacCallum, Jr.
Gloria Boyd Major-Brown '44*
Ann August Marcus '56
Eleanor Pfaff Martin '41
David McInnis '03
Joan Sycle Norwitz '59*
Frances Lee Osborne '48*
Ruth Richardson Pease '30
Jean Bohacket Pegrum '41*
Diane Cassata Pillman '61
Susan P. Posner '67*
Joanne Harrington Price '50*
Carol Hess Recco '51
Sally Quicke Reiss '56*
Jeanne A. Revne '43*
Clesson Robbins
Marilyn Barette Roberts '58
Barbara Jankowski Rusch '51*
Ann Stern Russo '64*
Mary Elizabeth Allen Ryan '41*
Mr. & Mrs. Warren Sackman
James E. Samels
Lorraine E. Saunders '56
Susan Schnelwar '69

Marina Rowe Seitsinger '79
Margot Bergstrom Semonian '50*
Barbara Berkman Sherman '42*
Joan DeGelleke Shrewsbury '49*
Ruth S. Shuman*
Beverly Dansky Singer '58*
Lee P. Smith
Antoinette Ruinen Stapper '56*
Marilyn Crowell Stewart '42
Doris Stewart Sutton '51*
Arlene Wishart Sylvester '38*
Joan Plaskon Tatigian '58
Merilyn Budlong Trocino '54
Carolyn Lewis Tufts '47
Linda Muller Weiss '69
Donald J. Winslow*
and Charlotte Winslow*
Russell A. Winslow
Elizabeth Shurtleff Winter '70*
Virginia Fletcher Yagovane '62

Lasell Associates (\$250 - \$499)

Anonymous
Joseph Aieta, III*
Janice O'Brien Almond '50
Patricia L. Anderson '47
Pamela Arons
Kaye Mackler Aronson '56
Judith Ready Baird '61
Jean Barnes '42*
Jeanne Franklin Bates '47*
Margaret Olson Belden '50*
Kathryn Johnston Berardi '71
Patricia Hyde Billett '50*
Patti Lockwood Blanchette '56
Betty Jean Jones Bolton '50*
Nancy Bommer '41*
B. Anne Heaphy Briggs '46
Betty McGrath Brown '41*
Gail Winalski Burd '58*
Jane Trott Burton '47*
Ellen Smith Burton '61
Carolee Scribner Cain '56
Hazel Schoppy Callahan '55*
Barbara Wenzel Carroll '58
Judith Littlefield Clark '56*
Cleary Elevator Company, Inc.
Mary Macdonald Coale '67
Cynthia Smith Coleman '61
Elizabeth Gorton Collier '43*
Lillian Feneley Cooley '45
Pamela Fenhagen Corckran '67
Martha Clark Corson '44*
Millicent Entwistle Crawford '47*
Helen Hamilton Croot '49
Sally Cabral Crowe '61
Patricia Moulton Cudmore '52*
Carol Haye Deal '50
Elizabeth MacInnes Deal '50*
Rosemary O'Brien deBelay '50
Mr. & Mrs. John DeRose
Virginia M. DeNyse '41
Audrey Souther DesRoches '48
Laureen Doescher
Jane Parsons Dolbier '61*
Suzanne Saunders Doyle '59
Elfreda Reck Dubin '44 **(d)***
Sheila McLaughlin Dunne '54
East Coast Environmental System

Anne Alger Ehrlich '47*
Barbara Hammett Elkinton '55
Shirley Greenhalgh Fadley '49*
Imogene Caney Fair '41*
Meade Simpson Fasciano '58*
Sally Hughes Fasick '50
Helen Woodward Fasset '40*
Liza A. Finch '03
Diane Benfield Foye '52*
Adrienne Franciosi
Barbara Ronan Gallagher '53*
General Electric Foundation
Gail Seibert Glover '58*
Joyce Maroni Gomes '56
Linda Truell Good '58
Felice W. Gordis
Jean Stearns Gorman '50
Rosanna Cafarella Greco '75*
Cynthia Boynton Green '59*
Sandra Lund Grouten '60
Mr. & Mrs. Irwin Gruverman
Barbara Carberry Haddad '61*
Joyce Davies Harrison '50
Virginia Weeks Hatch '42*
Florence Keeney Havens '48*
Augusta Williamson Hopkins '37*
Houghton Mifflin Company
Donna Ross Hurley '53
Lucinda Nolin Johnson '55/'77*
Mr. & Mrs. John Kana
Maureen A. Kane '51*
Denise Koules Katsaros '67*
Jane A. Kendrigan '61*
Elsie Knaus Klemt '53*
Frances Nettleton Konsella '56*
Ruth Koritzky Kopelman '36
John F. Leonard
Sharon K. LeVan '66*
Kathryn Starkey Litehiser '42*
Elizabeth Reitman Lowenstein '66
Carolyn Ann Webb MacDonald '43*
Nancy Smith Marchese '56
Marsha Singer Marshall '58
Janet Eaton Maynard '45
S. Lee Parker McBurnie '46*
Elizabeth Williams McGowan '47*
Ellen Margolis Monk '68
Dorothy E. Musche '61
Elizabeth Trisko Neuman '51
Kathleen M. O'Connor*
Penny DeLaney Ogrinz '38*
Barbara Schnelle Orton '50*
Jonatha Tarbox Paetzhold '69
Nancy Deveno Pagano '68
Valerie Tarracciano Piazza '61
Dianne Tuzik Pingree '55
Patricia Perry Polidor '64*
Mr. & Mrs. Paul Poplaski
Eleanor Rawson Preston '41
Betsy Levine Printz '64
Margaret Catalano Quigley '71*
Barbara Pluta Randall '71
Susan Sarris Redente '78
Phyllis Gleason Riley '52*
Joan Walker Runge '46*
Ann Ashley Sanderson '49*
Margaret Benoit Sapia '77
Leah Smith Schneier '69
Joan Polidor Selander '56*
Jo Ann Brooks Shaffer '50
Ruth Meyrowitz Shaw '43*

Kathleen O'Brien Shea '74
Catherine Saunders Simard '79
Linda Werner Simon '64
Faye Wadhams Smith '38*
Constance Sprague '60
Priscilla Sleeper Sterling '40*
Marsha Fall Stuart '72
Ruth Mattson Swanberg '41
Carol Phalen Swiggett '56
Katharine Taft '56*
Patricia Brunner Thiede '47
Phyllis Burckett Ulicny '49*
Frances Oden Werly '47*
Jean Watson Wetrich '46*
Jeanne Daniels Wheeler '39
Evelyn Frye White '49*
Wendy Wolfenden '61
Anita Ramirez Zayas '60

Founders' Club (\$150 - \$249)

Mary Louise Burke Alexander '53
Judy Caswell Allen '56*
Emogene Starrett Anderson '49*
Deborah O'Neill Aspinwall '66
Eleanor E. Barton '50
Joan Teachout Beard '63
Linda Teich Bennett '60
Victoria Tennant Bettes '68
Lucile Merrill Birch '49
Patricia Beck Bishop '97
Nancy Bailey Black '40
Beverly Landros Bley '64*
Dorothy Piper Bottalico '45
Jacquelyn Pettine Brett '47
Constance Cullman Broderick '53
Shirley Sturm Bullard '48*
Eva Bunzel Bulman '53
C. A. Crowley Engineering, Inc.
Charlotte Kelley Campbell '51*
Carli Fence Company, Inc.
Lucy Lindeman Carty '74*
Coleman H. Casey*
Lois Sawyer Caulfield '66*
Ruth Easterlind Cederberg '52*
Susan Ritchie Clark '66*
Gary Cohen
Nancy Gotz Cohn '59
Sergio Collado
Betsy Coulson Conrad '59
Susan Merriam Conway '75
Louise Freeman Coombs '42
Nancy Cromer-Grayson '69
Patricia Raeder Crone '51
Joan Whitten Cummings '50
Joan Savastickas Curtin '62
Rosemary Howard Daggett '77*
Janet Guertin Daigle '77*
Judith Gardner Davis '53
Shanna M. DeCapitani '05
Shelby Derissaint '02
Jeanne Hackett Desmond '50
Marjorie Beebe Dill '45
Mary Ann Donahue '53
Carol Failla Doughman '60
Joan Schaefer Douglas '50
Sally A. Drachman
Pamela Ross Dunham '72*
Frances Peters Dunlevy '52*
Carole Bartholomew Dusseau '58
Eleanor Ayers Evans '38
Sharon Carley Fitts '62*
Carolyn Powers Fontaine '52*
Althea Janke Gardner '53
Janet Muir Garrity '65*
Ellen Kenerson Gelotte '48
Susan Baer Gluck '49*
Jean Walters Goble '42*
Diane Benson Goldstein '67
Shirley Dewis Gordon '50*
Rosamond Lees Gow '45
Mary Alice MacCallum Goztl '60
Sandra Reynolds Grant '54*
Barbara Birnbaum Green '45
Nancy Sporborg Green '62
Karen Smith Grover '62*
Helen Peters Guy '55*
Elizabeth Andrews Haidet '72*
Eloise Moffett Harper '43
Marilyn Morse Harris '50
Martha Thomas Hasak '52*
Anita Triantafel Hatzis '47*
Jacqueline Paulding Hauser '50*
Carol Boisen Hawley '70
Sylvia Allen Hazard '78
Virginia Klenske Heard '51*
Marcia Madden Heist '62
Mary Miller Henrique '52
Phyllis Haviland Hildebrandt '47*
Paula Drake Hodgdon '48*
Mr. & Mrs. Charles Hogan
Judy MacMahon Holmes '54*
Cynthia Clary Hoyt '58*
Theresa Bergeron Hoyt '45*
Melissa Smith Hubbard '68*
Ann Harris Hughes '55*
Jean Mitchell Hunter '45*
Gail Jacobsen Isaksen '65
Priscilla Lane Jarman '62
Laura Jensen '61
Donna Garrow Johnson '67*
Jacquelyn Smith Johnson '58
Kathleen Moshure Johnson '66
Marjorie Jones Joslyn '34*
Barbara McAlary Kashar '60
Lynne Giffen Keener '63*
Beverly Splitt Keller '48
Vesta Horton Kent '47
Carol Cunningham Kiley '55
Susan Humphreys Klein '64
Linda L. Koed '69*
Barbara Trout Krohn '52
Leonora Coronella Krueger '53*
Linda Salvati Ladd '64
Judith Noveck Lamoin '67*
Mary Stone Leary '49*
Mr. & Mrs. Donald J. Lenihan, Jr.
Karel F. Liem
Kathleen Loeb-Schwab '70
Ann Bowerman Logan '54
Joanne Lord-DiBella '76
Judith Locke Lorenzo '67
Audrey MacAdam Lowe '57
Jacqueline Pfeiffer Lueth '48
Marilyn Valter Maclay '55
Janet White MacLure '49*
Janecke Naess Madsen '48
Mr. & Mrs. Lawrence Malcolm
Patricia Washburn Mancivalano '64*
Barbara McNeish Mancuso '50
Elizabeth Ellis Martin '40

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased

Bold faced indicate Torchbearers or above

Kathleen Martin
and William Hueston
Sandra Hathorne Mazaika '77
Cynthia Thurston McDade '87
Janice McGoughran '50
Jennifer Stewart McGran '91
Carol Healy McKinnon '61*
Clare Gammons McMullan '50*
Genevieve Abbot McNamara '63
Mary Jane Magnusson Megroz '46
Betty Strickler Mertz '44*
Susan Sydow Mitchell '61*
Susan Dopman Moran '67
Nancy J. Morrison '67
Muriel Webb Moyer '52
Winifred Northrup Mudge '42*
Madeline Vivian Murphy '41*
Doris Fern Musselman '42*
Betty Lou Shattuck Musser '51*
Judith Lipkins Ness '68
Nancy Bunn Oakes '63
Carol Jean Somers Ogradnik '55*
Mary-Ida Hanson Olson '47*
Esther Cornwell Osborne '47
Cynthia Raymond Paalborg '55
Gloria Sylvia Paoletta '47*
E. Spencer Parsons
Jackie Frank Paulson '66*
Joyce Andrews Phelps '50*
Mr. & Mrs. Philip J. Pietrafitta, Jr.
Frances Shepard Pilkington '39*
Martha Wright Potter '65
Audrey McKay Prince '52*
Elizabeth Putnam '38*
Charlotte Sweet Ramsey '48*
Heather Heath Reed '68
Marcia Moore Reed '66
Joy Stewart Rice '55*
Carol Corning Richard '56*
Cathy York Richards '71
Esther Snowden Richmond '50*
Barbara Bickley Rieger '46
Christine Flach Ristaino '71
Elaine Orth Rodey '50*
Jane McKee Rozes '64
Jane Bishop Russell '41*
Joan Warriner Ryder '47
Ruth Saldinger
Jessie Dobson Salmon '42*
Ann Bidwell Sanborn '57*
Linda Satterfield '69*
Deborah Markey Sayles '66
Ruth Eastman Schlichting '45*
Deborah Kimerling Schneider '70*
Alan Segal
Sona Bedrosian Selverian '58
Robin Sherman '06 MSM*
Dorothy Delasco Sines '51*
Andrea Siragusa '66
Lee Smith '54*
Carolyn Chapin Snyder '55
James F. Spencer
Betty Lutz Stahlbrodt '63*
and Peter Stahlbrodt*
Robert Stearns
Carrol McKay Stephens '60
Murton Sudalter
Elizabeth Schwingel Sullivan '61*
Kathleen Baker Taylor '63
Margaret Schneider Thieringer '39
Alice Johnson Thornton '48

M. Virginia Webb Tompkins '37*
M. Elaine Quavillon Tull '51*
Suzanne La Coe Valade '69*
Lee Dunstane Vandermark '64*
Jane Pearson Varley '64
Pamela Capuano Veek '62
Kathryn Heald Vercoe '59
Theodore A. von Glahn, Jr. *
Jean Behrle Wagner '43*
Mary Augur Wallace '56*
Michelle Walmsley
Sandra Bristol Walters '57
Brian J. Wardyga
Mary Waterman Weaving '55
Helen A. Wetherbee '50*
Mary Louise Dunham Weyand '50*
Ilene Derick Whelpley '41*
Edith Hogsett Whitney '68*
Geraldine Weidman Wight '61
Carole Kirschner Wilson '61
Lynn Fager Worthington '61

Alumni Donors

July 1, 2007 – June 30, 2008

1925

Martha Fish Holmes

1929

Marjorie Parrish Green

1930

Ruth Richardson Pease

1931

Norma Keller Coulthart

1932

Katherine Hartman Macy*

1933

Harriet Smith Rawson
Elizabeth Swift Coyle
Sybil Thomas Ryder
Emeline Walker Fatherley*

1934

Marjorie Jones Joslyn*
Carol Morehouse Jones
Bettina Potter Jeffrey*

1935

Lydia Barnes Smith
Harriet Colwell Reeves
Catherine H. Vargas

1936

Blanche Bourke Crabb*
Phyllis Gunn Rodgers
Ruth Koritzky Kopelman
Marjorie Reed Colley

Adelaide Shaffer Van Winkle*

Hilda Theurer Guidrey
Ruth Upham Petremont*

1937

Irene Dreissigacker Brimlow*
Edith Fitzgerald Arnold*
Priscilla Greig Linnell
Gertrude McEvoy Rice
Jean Pratt Sanborn
M. Virginia Webb Tompkins*
Marjorie Westgate Doran*
Augusta Williamson Hopkins*
Constance Griffin Lehoux*
Elizabeth York Anderson*

1938

Eleanor Ayers Evans*
Merrill Brown Lett*
Penny DeLaney Ogrinz*
Constance Hatch Herron
Elizabeth Leland Kibbe*
Eleanore Loeffler Olsen
Margaret Magner Youngblood
Harriet Newcomb Stoughton
Elizabeth Putnam*
Uretta Shultz Stewart
Faye Wadhams Smith*
Arlene Wishart Sylvester*

1939

Mary Curtin Duane
Jeanne Daniels Wheeler
Katharine Farnell Guay*
Norma Jacobus Riddle
Louise A. Johnson
Anna Maron Smith*
Jean Michael Petersen*
Jane Robinson Williams*
Margaret Schneider Thieringer
Frances Shepard Pilkington*
Virginia Thomas Baxter*
Harriet Tiffit Longley
Winifred Trudeau Foskett
Janet Whitten Smith
Laurie Wilson Wightman

1940

Nancy Bailey Black
Jane Bartlett Wallace*
Norris Beakes Swaner
Marguerite Bird Thursland
Elizabeth Birkland Haller
Emily Bonney Couper
Marjorie Borden Hayward
Ruth Bowman Burrough
Elizabeth Carlisle Holmberg*
Elizabeth Carlson Marsh
Dorothy Cooke Merchant
Elizabeth Ellis Martin
Florence Evans McLaughlin*
Marion Gray Persons
Lucy Harrison Eimer*
Sybil Hartley Eshbach*
Janet Hayton Jewett
Frances Hodge Dwyer
Jeanne Hubbard Brooks*

Jayne Jewett Woodward (d)*

Jane Jones Freeman
Sibyl Lander Labonte
Carolyn McCarty Springer
Florence Ross Summerhays
Dorothy Sherwood Gavin
Priscilla Sleeper Sterling*
Doris Somerville Krom
Miriam Tappan Gilbert
Patricia Taylor Henderson
Shirley Van Wart Dane*
Helen Woodward Fassett*

1941

Mary Elizabeth Allen Ryan*
Katherine Annino D'Andraia
Jane Bishop Russell*
Jean Bohacket Pegram*
Nancy Bommer*
Ethel Boudreau Brown*
Imogene Caney Fair*
Persephonea Chumbanis Kantarges
Jean Cooney Leitch
Virginia M. DeNyse
Ilene Derick Whelpley*
Mary Doig Nicholson
Elisabeth Dungan Norden
Marian Fitts Sternkopf*
Lora Green Moses
Mary Haller Nichols*
Meredith Ingalls Geary*
Nancy Keach Paine
Karolyn A. Kemp
Janet Lowe Kammire
Ellen Marron Hochmuth
Ruth Mattson Swanberg
Betty McGrath Brown*
Marjorie Morss Smith
Eleanor Pfaff Martin
Justine Ransom Goebel
Eleanor Rawson Preston
Alice Jean Townsend Szymanek
Madeline Vivian Murphy*
Alberta Webster Wesley
Lucille Wielandt Speight*
Marjorie Williams Horton

1942

Jean Barnes*
Barbara Berkman Sherman*
Ruth Bowlend Eckhoff
Doris Bracher Jenkins*
Charlotte Bragg Burke*
Joyce Brewer Toft
June Cherry Bruns*
Barbara Colletter Moore*
Marcia Corey Hanson*
Marilyn Crowell Stewart
Jessie Dobson Salmon*
Doris Fern Musselman*
Louise Freeman Coombs
Dorothea F. Godfrey*
Nancy Gorton Ross
Margaret Grover Scott (d)*
Dorothy Higson White
Patricia A. Johnson
Beatrice Lewis Potter
Dorothy Lutz Fowler
Anne MacNeil Darrel

Dorothy Mosher Stone
Catherine Nannery Rafferty
Jeanne Nestler Dart
Winifred Northrup Mudge*
Martha Pangborn Seidensticker
Mary Polhemus Davies
Marjorie Ray Blackett*
Elaine Robins Albert*
Barbara Rockwell Carlstrand*
Gertrude Ruch Kauffman*
Mary Sheehan Bimmier
Muriel Stark Goldsmith*
Kathryn Starkey Litehiser*
Arlene Walter Bozoian*
Walters Goble*
Virginia Weeks Hatch*

1943

LaVerne Atno Olson
Jeannette Bacon Ross
Gertrude Baninger Duquette
Jean Behrle Wagner*
Patricia Bixby McHugo*
Helen Buchholtz Church
Jean Burroughs Rawson
E. Virginia Collins Canavan
Olga Costes Urban*
Margaret Crosson Dunn
Clare Di Tullio Marchionne
Phyllis Edmiston Olstad
Mary Louise Gloeckler Millar
Elizabeth Gorton Collier*
Edith Harrington Harcum
Jane Hickman Gant
Elinor Kuchler Hopkins (d)*
Nancy Leavis Bailey
Anita Mangels Sampson
Ruth Meyrowitz Shaw*
Dorothy Mitchell Patti*
Elaine Moffett Harper
Elizabeth Moore Young
Florence Pechilis Caramihas*
Ann Preuss Gillerlain*
Jeanne A. Revene*
Mildred Rines Gaskin
Barbara Seward Hood
Virginia Shaw*
Priscilla Spence Hall*
Rosemary Staples Conard*
Elaine Towne Burlingame
Christine Turnbull Buehler*
Carol Wadhams Wolcott
Carolyn Ann Webb MacDonald*
Anne Nancy Wells Harris*

1944

Ruth Blaisdell Simmons*
Gloria Boyd Major-Brown*
Jean Campbell*
June Carew Mange
Jane Carmody Davison
Martha Clark Corson*
Gloria Clifford Gifford*
Katherine Cogswell Darnton
Grace Crossland Spurr
Norma Dietz Tarlow
Natalie B. Dowse*
Jacqueline Eldridge Holihan*
Betty Fleer Cooper*

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund (d) deceased

Bold faced indicate people who are Torchbearers or above

Barbara Goodwin Flint
Shirley Haviland Woody
Carol Hill Hart*
Jeannette Jones McIntosh
Eleanor Laing Greenhalgh-Kilty*
Claire McCreery Simmons*
Myrtle Morrill Spann
H. Frances Pariseau Ouellette*
Elfreda Reck Dubin **(d)***
Elizabeth Shellenback Riedy
Ruth Skinner Bauer*
Dorothy Smith Williams
Betty Strickler Mertz*
Dorothy Tobin Staffier
June Trani Hyssong*
Natalie Vogel Lawton*

1945

Lorraine Anderson Crabtree*
Nancy Bacon Johnson
Marjorie Beebe Dill
Theresa Bergeron Hoyt*
Barbara Birnbaum Green
Eleanor Bradley Lammers*
Jane Calderwood Price*
Janet Chesson Hale
Gloria Condon Delmolino*
Eugenia Cooney Glow
Bernice Coyne Boon*
Marjory Dillon Ramsdell
Jane A. Dittrich
Dorothy Domina Willard*
Priscilla Dow Brown
Ruth Eastman Schlichting*
Janet Eaton Maynard
Lillian Feneley Cooley
Nan Flanigan Curley
Marilyn Ford Marsh
Lee Gamble Stanley
Nancy Gregg Kellas
Carol Hauber Mitchell
Dorothy Holman Rich
Phyllis Kenney Anthony
Harriet Klebenov Canavan*
Rosamond Lees Gow
Jean Logue Kaknes
Elaine Macdonald Aldrich*
Rosamond McCorkindale Blizard
Eleanor Metzger Pharo*
Jean Mitchell Hunter*
Marion Munro Waitt*
Marjorie Olson Bjork*
Ann Parker Spaulding
Dorothy Piper Bottalico
Isabel Pollard Oleson
Eunice Powers Buxton*
Barbara Preuss Reynolds*
Priscilla Robbins Stahl
Virginia Rolfe Guy
Annette Saacke Cherry
Susan Slocum Klingbeil*
Martha Stonebraker Ely*
Ruth Sudhoff Sutherland
Althea Taylor Goldberg
Virginia Von Lynn Seavy*
Doris Winkemeier Dieffenbach*
Doris Wittman Ruckle

1946

Jane Bergwall Shattuck
Barbara Bickley Rieger
Anne Blake Perkins
Lynn Blodgett Williamson*
Raemary Chase Duryea*
Dorothy Crathern French
Marcia Cressey Haley
Doris Crocker Easter*
Marilyn Dickson Liebguth*
Constance DiPietro Lenge
Mary-Lou Fisher Burness
Marjorie Fuller Wagoner
Margaret Hale Sawyer*
Joan Hanson Blake
Barbara Harris Ryan
B. Anne Heaphy Briggs
Jean Hopkins Goin
Naomi Kahrmanian Kuzoian*
Florence Lewis DuBois
Elizabeth MacEwen House
Mary Jane Magnusson Megroz
Marjorie Millar Nicholas
Marjorie Mosher Masch
Sarah Myers McCormick
Dorothy Nelson Whiting*
S. Lee Parker McBurnie*
Nancy Peterson Strain*
Louise Pool Langley
Muriel Ross Benschmol*
Lucille Sahakian Davies
Janice Schuelke Test*
Betty Scrimgeour Williams*
Priscilla Scruton Fuller*
Betty Simmons Kurkulos
Nan Somerville Blowney*
Doris Stamatos Conomos
Virginia Terhune Hersom
Jean Thiel Weld
Norma Treiberg Barnidge
Joan Walker Runge*
Jean Watson Wetrich*
Betty Wilks Hulbert*

1947

Anne Alger Ehrlich*
Priscilla Ames Ruggles
Patricia L. Anderson
Margaret Beach Otis
Carol Birath Dennison*
Mary Brown Gorman*
Patricia Brunner Thiede
Ada Burns Crampton*
Alice Cahill Drown
Elaine Capone Hixon
Dorothea Chung Lang
Nancy Collett Hendricks
Esther Cornwell Osborne
Regina Costanza Ciampa
Lorna Earle Taylor*
Millicent Entwistle Crawford*
Jeanne Franklin Bates*
Mary-Ida Hanson Olson*
Phyllis Haviland Hildebrandt*
Vesta Horton Kent
Genevieve Hurley Cummings*
Marianne Kochli Andrews
Joanna Lamb Kingsley*
Carolyn Lewis Tufts

Joanne McMillan Mars*
Jean Morgan Koenitzer*
Mary Kay Murray Sutton*
Jane Newell Marso
Frances Oden Werly*
Jacquelyn Pettine Brett
Lois Seidel Newell*
Joan Staples Feibel*
Priscilla Stone Hird **(d)**
Gloria Sylvia Paoella*
Anita Triantafel Hatzis*
Jane Trott Burgon*
Beverly Tucker Bowen*
Jane Upton Patten **(d)***
Joan Warriner Ryder
Elizabeth Waters Hartman*
Doris Wemmell Still
Elizabeth Williams McGowan*
Joyce Hayes Whitman
Linda Koempel Tompkins
Sally Waring Buffinton

1948

Freda Alexander*
Virginia Bailey McAllister*
Virginia Bowers Noyes*
Cora Buffum Hall
Elaine Burrell King
Anne Chapman Berl*
Marilyn Clark Law
Roberta Cohan Shack
Hazel Comeau Hicks*
Loraine Comeau Butler
Betty Culver Thomson*
Barbara Cumming Hadley*
Ann Cummings Clark*
Betsy Jane Curtis Winquist
Barbara Davis Whipple*
Helen Dethloff Kinsey
Paula Drake Hodgdon*
Joan Eaton Friborg*
Barbara Ershler Levy*
Carol Galligan Massard
Ardell Goodman Baker
Patricia Greenhalgh Barrows
Ellen Grover MacVeigh
D. JoAnn Hanson Long
Alice Johnson Thornton
Florence Keeney Havens*
Ellen Kenerson Gelotte
Linnea Kneller Mix*
Nancy Larsen Bailey
Frances Lee Osborne*
Antonette Lombardi Scorziello
Betty Ann Mahoney Thelma*
Harriet Markham Wedeman*
Ruth Marvin Nicholas
Lois McLucas Martin*
Patricia Mertz Manning*
M. Jeanne Meyer Bird
Jane Miller Creamer
Shirley Miller Carroll
Mayanne Murray Lynch
Ann Myers Beck*
Janecke Naess Madsen
Dorothy Page Kuehl*
Elsie Paulson Morrison
Jacqueline Pfeiffer Lueth
Mary Rogan Finn
Marjorie Santerson Barrett*

June Sherter Krevor
Cynthia Smith Loeper*
June Smith Noreen*
Barbara Snook Haggerty*
Audrey Souther DesRoches
Beverly Splitt Keller*
Alyce Stone Sanders
Barbara Street Berry*
Shirley Sturm Bullard*
Charlotte Sweet Ramsey*
Barbara Taber Stine
Judith Tracy Shanahan*
Doris Trefny landoli
Ann Truex Dickinson*
Lucile Tucker Anderson*
Muriel Ward Owler
Dorothy Whittemore Schlobohm
Alice Wilson McKinley
Dolores S. Winslow*
Gloria Wurth Harrison
Mary Young Jacobs*
Marcella Zawadzki Stiefel

1949

Jane Alford Grimson
Delores Anderson Musgrave
Shirley Anderson Daly
Ann Ashley Sanderson*
Susan Baer Gluck*
Barbara Berry Roberts*
Joyce Brandt Francis
Phyllis Burckett Ulicny*
Virginia Byrnes Fischer **(d)**
Corinne Capone McGuiggan*
Mona Carson Bumpus
Nancy Colman Hill
Nancy Curtis Grellier*
Joan DeGelleke Shrewsbury*
Ann Fletcher Simonds
Marie Foster Elmer
Joan Franzosa Leland
Evelyn Frye White*
Jean Grant Walter*
June Gray Taylor
Shirley Greenhalgh Fadley*
Helen Hamilton Croot
Nancy Hayden Drooff
Barbara Hickey Carvin
Ann Hollett Munro*
Elizabeth Honywill Horgan*
Martha Hurd Davenport*
Nancy Irwin Van Dorn
Pamela Johns Barry*
Anne Kendall Baldacci
Natalie Knight Rogers*
Eeva Laitinen Stromski
Nancy Lawson Donahue*
Joan Lockwood Cutter
Nancy Macdonough Jennings
Mary Louise Masten Benson
Patricia McCarthy Treat
Lucile Merrill Birch
Barbara Milne Lynch*
Ann Mitchell Van Deusen
Audrey Mitchell McKibben
Shirley Olesen Somes*
Joan Pauling Smith
Norma Pickett Wise
Patricia Quirk Jones*
Eleanor Ritchie Elmore*

Jacqueline Rollat Labar
Josephine Sanborn Hickey
Carolyn Shailer Irizarry
Meredith Sisson Wannie
Emogene Starrett Anderson*
Mary Stone Leary*
Jane Wadhams Hazen*
Jewell Ward Ganger*
Joan Weiler Arnow*
Janet White MacLure*
Boydes Wilson Smith*
Joan Wolfe Wickham
Jacquelyn Word Stallings
Dorothea Zuschlag Torgersen*

1950

Joyce Andrews Phelps*
Anita Angelus Kouloupoulos*
Joan Antun Rednor*
Eleanor E. Barton
Nancy Bean Lord*
Janet Bell Luening*
Margot Bergstrom Semonian*
Jo Ann Brooks Shaffer
Nancy Burrows Putnam*
Cynthia Butler Barnes
Audrey Callahan Cohill
Anne Carpenter Towle*
Nancy Copeland Copeland
Mary Jane Corrallo Noel
Naomi Cox Santoro
Jean Davies Stanley*
Joyce Davies Harrison
Virginia Davis Harbuck
Shirley Dewis Gordon*
Mary Claire Dodge Davis*
Joan Dorau Hohorst*
Gloria Drulic Schluntz
Mary Louise Dunham Weyand*
Marion Ettinger Steinmetz*
Diana Ewing Bowser*
Phyllis Farr Blanton
Janet Foley
Clare Gammons McMullan*
L. Joy Gustavson Smith
Jeanne Hackett Desmond
Joanne Harrington Price*
Carol Haye Deal
Sally Hughes Fasick
Patricia Hyde Billett*
Betty Jean Jones Bolton*
Elizabeth Kerrivan Davidson
Ariel Leonard Robinson
Lois Lincoln Dugdale
Elizabeth MacInnes Deal*
Marjorie Martin Allen
Anne Mastin Egner*
Colleen McCarty Romann
Janice McGoughran
Joan McKinney Aldrich
Barbara McNeish Mancuso
Dorothy Mills Graef
Marilyn Morse Harris
Ruth Mount Gary
Marilyn Munson Farrar
Janet Murphy George*
Marguerite Nahigian Sarkisian*
E. Anne Nettleship Teets*
Ellen O'Brien Montemurro
Janice O'Brien Almond

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased
Bold faced indicate Torchbearers or above

Rosemary O'Brien deBelay
A. Christine Oliveto Davis
Margaret Olson Belden*
Elaine Orth Rodey*
Jacqueline Paulding Hauser*

Jane A. Perry*

Nancy Pryor Baker*
Marion Ribarich Connick
Shirley Richman Miller
Joan Robilotto Gibson*
Ruth Rosebrock Tobias*
Carmen Santo Grimshaw*
Joan Schaefer Douglas
Lois Schaller Toegemann*
Barbara Schnelle Orton*
Iris Schofield McDonough
Astrid Selander Fowler
Orilla Shaw Skinner*

Clara Silsby Lamperti*

Carolyn Snook Rauscher*
Esther Snowden Richmond*
Jean Stearns Gorman
Jacquelyn Temperley Jennings*
Beverly Walker Ward
Joan Wallace Billings
Barbara Welles Miller
Helen A. Wetherbee*
Joan Whitten Cummings
Nancy A. Wilson
Jean Woods McNeilly*

1951

Kathrine Aslanian Sivazlian*
Kathleen Ballard Heck*
Sallyann Bartlett Bassett*
Elizabeth Baumbach Hyne*
Dorothy Delasco Sines*
Libbie Fleet Glazer
Janet Fornoff Hauber*
Nancy Green Curry
Shirley Hannafin Adams*
Rae Harrington Blum
Carol Hess Recco
Joan Howe Weber
Lois Hutchinson Woodward*
Barbara Jankowski Rusch*
Jean Johnson Knowlton*
Maureen A. Kane*
Charlotte Kelley Campbell*
Jean Kilgore Owen*
Charlotte Killam Wild
Virginia Klenske Heard*
Marie Kohaut Dougherty
Rosalie Kolligian Demarjian
Cynthia Leibert Lay
Kelly Mangan Richardson
Dorothy McPherson Wickersham
Barbara McRoberts Collingwood*

Joanne Monahan Garrity*

Ann Murray Reynolds
Diane Nelson Cowan
Beverly Pink Reynolds
Patricia Preble Robison*
M. Elaine Quavillon Tull*
Patricia Raeder Crone
Nancy Roetting Clifford

Barbara Schoppy Talarico

Harriet Schwarz Ryan
Joanne Seremeth Teague
Betty Lou Shattuck Musser*

Marcia Staats Lusardi
Virginia Starck Redmond*
Doris Stewart Sutton*
Alice Stover Kiehl*
Elizabeth Trisko Neuman
Janet Underwood Wall
Ann Van der Veer Bradley
Jo-Ann Vojir Massey*
Barbara Voorman Perdue
Patricia Walsh Barry*
Nancy Webb Canepa
Joyce Weitzel Flanagan
Janice Weyls Moore*
Mary Jane White Miller-Puckett*
Joan Williams Orton*
Jean Winter Ferris
Jeanine Wortman Post*

1952

Nancy Allen Banks
A. Lois Armstrong Howland
Alice Baker Alexander
Vilma Barbuto Herrick*
Diane Benfield Foye*
Betsy Brown Cramer*
Joyce Carroll Mulcahy
Chloe Comstock Singarella*
Adrienne DeMaria White*
Ruth Easterlind Cederberg*
Betty Lou Foy Reid*
Ina Friedman Steinhauser
Bernardine Gill Smith*
Phyllis Gleason Riley*
Elizabeth Griffin Wetzel
Mary Grill Turton
Virginia Johnson Irwin
Jean MacLeod Marian
Nancy Marcus Golden
Audrey McKay Prince*
Carol Michiels Dunlap
Mary Miller Henrique
Joan Morrison Wilson
Patricia Moulton Cudmore*
Carole Painter Wildrick
Geraldine Paulmier Hazeli*
Naomi Peck Kroner
Frances Peters Dunlevy*
Charlotte Petrone Fischer
Carolyn Powers Fontaine*
E. Joanne Purcell Brooker
Ann Rathburn Spadola
Joeyna Raynal Rearwin
Barbara Rost Goodman
Barbara Sieder Treadway
Virginia Smibert Swanson
Virginia Snedaker Marschall*
Eleanor Sommer O'Keefe
Martha Thomas Hasak*
Barbara Trout Krohn
Joyce Wardle Chapman*
Dorothy Webb Slack
Muriel Webb Moyer
Terry Wingate Machette
Mary Lou Woodward Robinson*

1953

Margaret Angus Christman*
Mary Blackham Williamson
Gloria Bottazzi Natichioni

Carol Bridgetts Cadmus*
Eva Bunzel Bulman
Mary Florence Burke Brinn*
Mary Louise Burke Alexander
Janet Chase Ash*
Elinor Cohen Goldman
Mary Lou Cooke MacKnight*
Jane Corbin Post
Leonora Coronella Krueger*
Polly-Ann Cotter Mort
Louise Crank Graham
Mary Criscuolo Barlow
Constance Cullman Broderick
Joan Dareluis Chirnside*
Marilyn Davis Comins
Louise Dawe Turner
Dot Day Bardarson*
Jean DiFrancesco Ruland
Marie DiSilva Stocki*
Joanne Dolphin Craffey
Mary Ann Donahue
Evelyn Earle Lukeman
Maureen Fagan Hollfelder*
Judith Gardner Davis
Shirley Gibbons San Soucie*
Janet Gleason Nolan
Martha Davis Davis
Ruth Henning Sump
Barbara E. Howell*
Joan Humphrey Bennett-Bryant
Althea Janke Gardner
Nancy Kittell Martin-Johnson*
Elsie Knaus Klem*
Audrey Lang Clark
Cynthia Lincoln McElhinney*
Theresa Lopas Speight
Marilyn Lyons Vanden-Handel*
Kathleen MacGregor Randolph
June Martin Godfrey
A. Cynthia McCoy Fairweather
Lillian Medhurst Meiggs*
Carol Moriarty Phleger*
Barbara Ronan Louria
Betty Mount Lane
Barbara Palumbo Howe
Janet Pearson Hauck*
Constance Peterson Costigan
Sylvia Pfeiffer Nesslinger*
Ann Pockwinse Fudge
Jeanette Roberts Mann*
Barbara Ronan Gallagher*
Donna Ross Hurley
Audrey Thompson Rielle*
Joy Ufford Penderville*
Shirley Vara Gallerani*
Joan Wilckens Pittis*
Virginia Wilder Melitz*
Nancy Yager Weller

1954

Mary Allen Saunders
Nancy Atwood Cook
Marjorie Bell Harding
Emily Betts Reilly
Mary Bolster Carpenter
Ann Bowerman Logan
Carol Brugh Duffy
Marilyn Budlong Trocino
Ann Chidsey Moebius
Susan Cluett LaGrange*
Corinne Coyle Lydem*

Annette Dufton Dagg
Hope Duguid Dauwalter*
Karna Erickson Feltham*
Mabel Fastiggi Fiscella
Cynthia Fisher MacDonald
Charlotte Frye
Thelma Greenberg Florin*
Marlene Haake Brainard
Judith Hansen*
Marilyn Hardacre Sell
Faith Harvey Fisler*
Janet Hatch Hamilton*
Mary Hayden Durkee*
Priscilla Head Davis*
Nancy P. Horton*
Nancy Husted Koerner*
Susan Johnson Keane
Rita Keevers Clafflin
Anne Kempel Green
Ann Kennedy Duncan*
Joy Lanner Left

Elizabeth Ann Lindsay Buhler*

Roberta Loud Huh
Judy MacMahon Holmes*
Jeannette Marchant Pierce
Carolyn Marino Zentmaier
Jeanette Marvin Brown*
Carole Mattucci Wall
Janet McElgunn Flynn
Sheila McLaughlin Dunne
Mary McLeman Brown*
Judith Messier Howard
Virginia Michelini Parks
Frances Mitchell Sherman

Sybil Moore Pinkham*

Joan Morrill Mansfield
Ruth Murdick Walker
Catherine A. Murray*
Lorraine Nelson Stevens
Nancy Notte Smith*
Ann Olsen Griggs
Ruth Paetz Braun
Suzanne Palmer Lee*
Nancy Perry Voll*
Martha Phillips Fearing
Glenna Pofcher Bloom
Deborah Potter Waugh*
Marjorie Price Johnson*
Joan Rabbitt Downey*
Shirley Read Lupien
Sandra Reynolds Grant*
Orelyn Rice Emerson
Carol Rofer Hofmann*
Shirley Sherwood Adams*
Lee Smith*

Virginia Smith Grady
Nancy Swanson Horsfield*
Joan Trenholm Morris*

Joanna Ward*

Mary Weeks Cook

Janet A. Welch*
Helen Wood Queenan

1955

June Anderten Dekar*
Thelma Appel Kaplan*
Judith Bowen Horky
Frances Bristol Bristol
Carolyn Caie Hathorne
Jacqueline Cain Sheils*
Janet Carlson Corner

Carolyn Chapin Snyder
Suzanne Clark Johnson
Carol Cunningham Kiley
Nancy Curtis Kern*
JoAnne DiPietro DiMarco*
Mary Alice Everett Yurko
Priscilla Fenton Abercrombie*
Elaine Gaysunas Coppinger
Donna Gearhart Leo
Elizabeth R. Goetz
Nancy Goodman Cobin
Mary Lee Gowdy Belcourt*
Jane Gray Milne

Patricia Gura Conroy*

Carolyn Hall Browning*
Barbara Hammett Elkinton
Ann Harris Hughes*
Anne Hartnett Lohnes
Deborah Hay Bird
Diana Hendley Cooper*
Barbara Judd Ozinga
Jean Kellner Kyser
Beverly Kimball Lamburn
Sandra Lally Hovey*
Judith Lanese Karazulas
Helen LeFaire Russo*
Mary Mack Gutsche
Lucille Marden Randall
Anne Merchant Davis
Carol Merwin Robinson*
Mildred Monahan Regan
Valerie Montanez Barto
Joan Murano Swanson*
Linda Nolin Ahern
Lucinda Nolin Johnson*
Bernice Nutt LaVake
Helen Peters Guy*
Cynthia Raymond Paalborg
Jean Ryder Tyler*
Beryl Schelhorn Frey
Hazel Schoppy Callahan*
Maxine Seidel Lyle
Susan Shepardson Buchanan*
Audrey Silver Rogers*
Carol Jean Somers Ogrodnik*
Joy Stewart Rice*
Sandra Stone Myerow*
Mary Sweenor Ruggieri*
Angela Tabellario Mitchell*
Susan Thomas Wiard*
Nancy Tisler Hurley
Dianne Tuzik Pingree
Marilyn Valter Maclay*
Jean Van Buskirk Swanfeldt
Mary Waterman Weaving

1956

Mary Augur Wallace*
Ann August Marcus
Betsy Belsterling Jordan
Elaine Bertini Roske
Deborah Beutell Gore
Joyce Bliss Doyle
Elaine Card LeFort
Judy Caswell Allen*
Joan Conley Eid*
Carol Corning Richard*
Dorothy Craig Kochli
Joan Daniels Reiser
Beverly Danks Rieckers

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased

Bold faced indicate people who are Torchbearers or above

Deanne Dario Sferriano
 Sandra Davis Hudson
 Adele DeFrancesco Towle
 Agnes di Zerega Cook
 Priscilla Driggs Bevin
 Carol Fitzpatrick Harrell
 Joan Fleming Dudek
 Gail Frank Wells*
 Birgit Freeman Rhoads
 Nancy Freud Harring
 Gail Gelinas Nixon*
 Eugenia Halkiotis Contopoulos
 Shirley Harmon Cobb
 Paula Harrigan Duckering
 Ann Hastings Peterson*
 Patricia Hayes Schoeller*
 Ann Hekemian Krikorian
 Sally Herman DeRosa
 Nancy Hietala Grammas
 Patricia Holland Bird
Diane Jacobson Rosenberg*
 Cynthia Kane Bender
 Diane Keenan Partnoy
 Toni Kennedy Gelotte
 Leanne Kessler Kobin
 Therese Kilgore Mannix
 Sandra Lavine Kanosky
 Sara Lester Verbeck
 Judith Littlefield Clark*
 Patti Lockwood Blanchette
 Dorothy Mabrey Embler
 Kaye Mackler Aronson
 Joyce Maroni Gomes
 Joan McDonald Delmore
 Mary McNamara Nathan
 Judith Metcalf Daniels
 Barbara Murdock Woods
 Frances Nettleton Konsella*
 Barbara O'Keefe Fornes
 Patricia O'Shea-Pappas
 Virginia Paolillo Lawlor
 Mary Parmakian Bauer
 Ann Pasquale Kibort*
 Carol Phalen Swiggett
 Joan Polidor Selander*
 Sally Quicke Reiss*
 Penny Rafkin Blake*

Joan Raymond Healey
 Barbara Richman Elliot
 Antoinette Ruinen Stapper*
 Lorraine E. Saunders
 Donna Schmitt Gormley
Margaret Schwingel Kraft*
 Frances Scott Simmons
 Carolee Scribner Cain
 Nancy Shook Bender
 Nancy Smith Marchese
 Sandra Smith Swain*
 Nanci Sullivan Hancock
 Katharine H. Taft*
 Sally Thompson Carr
 Marylyn Tomancak Kirchhoefer
 Ann Tucker Lojzim
 Bette L. Walsh*
 Janet Whitney Buck

1957

Sonia Altland Griffith*
 Edith Berger Kaplan
 Ann Bidwell Sanborn*
 Sandra Bristol Walters
 Cynthia Clark Rose-Frazer*
 Eileen Conradi Lynch
 Joyce Conza Swaine
 Jane Coulter Langmaid
Marion Day Grosjean
Joan Deshefy Patenaude*
 Ann Donnelly Murphy
 Elizabeth C. Fenn
 Barbara Flint Gerold
 Suzanne Fournier Solis
 Sue Scott Garratt*
 Gloria A. Guiduli
 Lenore Hagopian Arabian
 Marcia Hamilton Killeen*
 Lorraine Hintlian Damerjian
Marcia James Carthaus*
 Marcia Jones Leighton
 Carol Juechter Dixon
 Caroline Killam Moller*
 Patricia Koules Kandianis
 Virginia Krauss White
 Chonghyo Lee Shin

Audrey MacAdam Lowe
 Elizabeth May Kolls
 Sheila Miller Cohen
 Christine Palluotto Gaudio
 Joan Pethybridge Thompson*
 Barbara Polidor Kubichek*
 Carol Preater Feldmann
 Barbara Reifenberger Hudelson
 Lori Rounseville Sanford
 Evelyn Sanders Brewster*
 Shirley Silverman Koss
 Sue Stroup Gilbert
 Carol Swartz Kumin
 Patricia Tarracciano Ciccone
Nancy Van Deusen Connor*
 Margaret Wefer Lang
 Ada Whitmore Suydam*
M. Virginia Zipf Metzler*

1958

Sue Allen Busa
 Betty Anderson Fairchild
 Constance Baker George*
 Marilyn Barette Roberts
 Carole Bartholomew Dusseau
 Joan Bates Andersen
 Barbara Batty Brown
 Harriet Beard Ackerman*
 Beverly Bearse Sowerby
 Bonnie Jean Beckwith Morrison
 Sona Bedrosian Selverian
 Audrey Biggerstaff
 Andrea Bischoff Houser*
 Jeanne Schneider Morgan*
 Theodora Brahe Lanham
 Linda Braslow Lefkowitz*
 Barbara Bronstein Wolsky
 Gwen Buell Allard
 Cathleen Burns Manning
 Judith Butler Weppel
 Millicent Carlson O'Brien
 Carol M. Christopher
 Nancy Cincotti Emmons*
 Barbara Clark Owen
 Cynthia Clary Hoyt*
 Edith Cleary DeCarolis
 Helen Crowder Merullo
 Nancy Cusack Boyden
 Donna Daly King

Beverly Dansky Singer*
 Barbara Elm Symington*
 Laurie Ferrante Cannon
 Rosalind Ferrucci Merrell
 Susanne Fletcher Cahalin
 Mary Ann Fuller Young
 Catherine Gallagher Lehaney
Judith George Stephens*
 Patricia Graff Willoughby
 E. Margaret Harman Eaton
 Rochelle Harriet Jaffe
 Marion Heinsohn Mitchell
 Marian Hume Tibbetts
 Judith Kaufman Brown
 Francine Klein Madison
 Sandi Lerner Holzman
 Ellen Mahoney Simmonds
 Elizabeth Mann Fountain*
 Janet McPherson Pretto*
 Judith Meehan Moore
 Gladys Mettler Biasotto
 Roxanne Miller Socolow
 Priscilla Owen Thayer
 Myra Packer Zale
 Portia Pantages
 Carole Paolino Cohen
 Betty Peer Madison
 Joan Plaskon Tatigian
 Ann Reeves Burton*
Carolyn Reid Towne
 Sarah Requa Guthridge
 Helene Schwartz Perry
 Gail Seibert Glover*
 Elaine Shanken Fischer
 Sandra Sheller Alessi
 Meade Simpson Fasciano*
 Marsha Singer Marshall
 Jacquelyn Smith Johnson
 Barbara Stannard Riedinger
 Margot Stern Ruskin
 Joyce Stirling Wyatt
 Bette Stubbe Carcano
 Gertrude Talberth Moshkovitz
 Kate Tobin Yelle*
 Linda Truell Good
 Beverly Anne Vincent Jennings
 Barbara Wenzel Carroll
 Barbara Wiley Fuller
 Cynthia Willey McMillen
 Sandra Wilson Joyce

Gail Winalski Burd*
 Jean Wynott Delahunt
 Dolores Young Keefe

1959

Jean Alesio Tsokanis
 Sondra O. Allen*
 Junis Anderson Nicholson
 Linda Bailey Bolton*
 Barbara Baldauf Rice
 Barbara Balkus Sgroi*
 Linda Barber Morgan
 Judith Barnstead Francis
 Beverly Bigelow Young
 Ann Blair Filardi
 Patricia Bowen White
 Cynthia Boynton Green*
 Susan Bravman Uretsky*
 Barbara Case Lipke*
 Elinor Castano Duffy
Joan Conradi McLaughlin*
 Betsy Coulson Conrad
 Nancy Crowell Coleman
 Carol Cunningham Hoyt
 Joanne Curtis Island*
 Eileen Dahl Lord*
 Karen Daniels Dorney
 Ann Douglass Wood*
 Mary Duffill Brown
 Nancy Ferguson*
 Joanne E. Ferrera
 Lillian Goncalo Silvia
 Nancy Gotz Cohn
 Judith Gratyk Beam
 Martha Grearson Herbert
 Carole Grieve Bilafer*
 Kathryn Heald Vercoe
 Maryellen Hess
 Carol Hetherington Tihen
 Carlene Hintlian Newell*
 Martha Houle Walsh
 Barbara Howell Talbott
 Melisse Jenkins Bailey
 Barbara Kirshman Goddard
 Linda Larson Behrendt
 Barbara Lewis Berger
 Marcia Lietz Sweeney
 Susan McComb Powers
 Lyndell Mead Betzner

SPOTLIGHT A STUDENT LEADER

Kristen Brace '09, who has the difficult double major of Accounting and Criminal Justice, is a recipient of one of this year's Alumni Association scholarships.

She is president of the Multicultural Student Union, whose mission is to create an appreciation for diversity in the Lasell community. She has been involved with the organization since her freshman year and has been instrumental in putting

together events around Hispanic Heritage Month and Black History Month. She helped sponsor ethnic food fests and was a key organizer of the Lyricist Lounge where students from across the campus participate in the reading of poetry and the spoken word.

Kristen is co-captain of Divine Step, whose dance routines have brought an invigorating diversity to the campus. The group performed at the Presidential Inauguration.

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
 (d) deceased

Bold faced indicate Torchbearers or above

Marilyn Miller Harris
Sandra Nider Challant*
Frances Reid Smith
Nancy Rotman Duffy*
Suzanne Saunders Doyle
Judith Sias Fudge
Barbara Skolnick Wright
Carol Slocum Hulse
Harriet Stallings Jarosh
Diane Strawhince Longley
Joan Sytle Norwitz*
Joan Valentine Glasson*
Carolyn Wood Brox
Patricia Fawcett Lamkin

1960

Judith Anthony Talbot*
Elizabeth Backus Girard
Audrey Bergesen Long
Polly Bergstrom Barnes*
Elizabeth Bigelow George
Barbara Bogert Wahlberg*
Faith Bowker-Maloney
Nancy A. Boyd*
Charlotte Brown McDowell
Marlene Caton Mansfield*
Linda Chiamonte Mount*
Elaine Chrast Goodman
Joan Corthouts McCormick
Joyce DeAndrus Holzman
Julia Ellingham Stange
Susan Ellis Bullock
Susan Elsbree Warren
Carol Failla Doughman
Frances Fleming Kennedy
Sallie Flowers Brigham
Lynn Flusser Tull
Marsha Frommer Crowley*
Elaine Gagnon Wheaton*
Leslie Ghilani Elkins
Marilyn Glicksman Mulhern
Minna Golden Levin*
Judith Grace Lazarus
Patricia Grodsky Caplan
Wendy Holmes-Pearson
Sandra Huse Masson
Sandra Kaplan Richman
Karen Kirk Macintosh
Jane Kremer Bray*
Colleen Light Mette
Sandra Lund Grouten
Mary Alice MacCallum Gozzi
Jean Maroni Torstensen
Barbara McAlary Kashar
Mary McCartney Kuhrtz
Carrol McKay Stephens
Joan Menchi McCormack
Linda Ostrom Goodwin
Mary Jane Perugini Hebb
Michele Poirier Gorman
Donna Purdy Roberts
Anita Ramirez Zayas
Constance Rowell Jordan*
Emily Ruane Hall
Janet Sawyer Akins
Pamela Smith Howland
Suzanne Spangenberg Straley*
Constance T. Sprague
Claire Sullivan Gaylord
Linda Teich Bennett

Linda Telfer*
K. Louise Thomson Mitchell
Carol Vincent Cook
Joyce Wheeler Gardner
Joan White Martin
Judith Williams LaValle
Lynn Williams Kern
Martha Yerkes Eustis
Susann York Stadtfeld*
Ronna Zucker Uhrman

1961

Janice Bateman Burnes
Georgia Beaumont Tramontano*
Carolyn Bird Murray*
Carol Brooke Cudia
Andrea Busch Niewenhouse
Sally Cabral Crowe
Barbara Carberry Haddad*
Diane Cassata Pillman
Barbara Cole French*
Suzanne Crafts Davidson
Barbara Davis Delano
Susan Dennison Harmon*
Lynn Fager Worthington
Linda Falt York*
Carolyn Flaster Goldenberg
Joan Franke Neustaedter
Jane Gilmore Trethewey
Lela Graham Moses*
Jane Harmon Carr
Carol Healy McKinnon*
Connie Hofberg Ford
Elizabeth C. Hood*
Lynne Horner Martin
Laura Jensen
Gwen Johnson Redding
Frances Kelley Streeter
Jane A. Kendrigan*
Carole Kirschner Wilson
Susan Kyle Anthony
Carole Lamson Burpee
Eleanor Laney Afflitto
Linda Leser Hughes
Concetta R. Luppino
Celeste Mayo Shannon
Barbara Mersky Miller
Phyllis Milano*
Elizabeth Miller Gay*
Joan Moeller Thompson
Dorothy E. Musche
Barbara Nenart St. Germain
Lynda Niebling Pike
Linda Norwell Coburn
Valerie Orcutt Sirignano
Virginia A. Orsi*
Marjorie Owens Feeley
Jane Parsons Dolbier*
Penny Pattee Matthew
Judith Plattner Cassidy
Judith Ready Baird
Karla Robinson Dunham*
Rona Ruderman Goldstein*
Susan Schenker Portnoy
Carol Schumacher Dougherty
Elizabeth Schwengel Sullivan*
Janet Scott Mitchell
Susan Shaw Abbott
Cynthia Smith Coleman
Ellen Smith Burton

Nan Sparks Hunter
Barbara Swiatek Vangness
Susan Sydow Mitchell*
Donna Szarek Sullivan*
Valerie Tarracciano Piazza
Nancy Thomas Dudek
Judith Tibbetts Whitney
Irene Tuttle Morine
Geraldine Weidman Wight
Wendy Wolfenden
Virginia Wollinger Fisher*

1962

Ann Abbott Bowler
F. Lynne Andrews Scielzo*
Linda Bald Lathrop*
Elizabeth Behre Mulligan*
Miriam Bloom Chaiklin
Muriel Bloom Bruskin
Patricia Britva Rosenfield*
Anne Brookhart Bigglestone
Pamela Capuano Veek
Sharon Carley Fitts*
Carol Curtice McKay
M. Kathleen Falvey Garrity
Virginia Fletcher Yagovane
Patricia Gath Moessinger*
Donna Golub Disend
Carolyn Grant Leary
Beryl Hamlen Morrisey*
Ingrid Jonason Burch
Joan Killian Wronsky
Priscilla Lane Jarman
Marla Lupoli Lewis
Marcia Madden Heist
Nancy Martin Phelps
Patricia McNulty Magnotta
Carol Miller Glassman
Judith Moss Feingold
Doris Orben Campbell*
Priscilla Phelan Satterfield
Tracy Potter Vangermeersch
Bonnie A. Reimann*
Sally Remley Southmayd
Linda Resnick Baer
Mary Ellen Robinson Miller
Carol Rzeznikiewicz Russell
Joan Sastavickas Curtin
M. Pamela Sherry Creed*
Karen Smith Grover*
Nancy Sporborg Green
Linda Strecker Thorn
Carol Swanson Evans*

1963

Genevieve Abbot McNamara
Brenda Altman Berman
Nancy Anderson Chapman
Dorothy Andler Silber*
Kathleen Baker Taylor
Suzanne B. Banghart
Diane R. Barry
Joan Barry Lane
Deborah Begg McKinney
Cornelia Bessemer Hatfield
Nancy Bunn Oakes
Jean Caldwell Morecau
Jeanne Chase Peckham*
Barbara Christiansen Haimann

Bette Cole Greene
Geraldine Crivello Giuntoli
Priscilla Dorman Kirby
Judith Firth Haggett
Lynne Giffen Keener*
Margo Hicks Waite
Sarah Hirst-Pitts*
JoAnn Jacobson
Arlene A. Jacopian*
Linda E. Kaiser
Marian Sue Kerstein Sherman*
Virginia Kidd Vreeland
Maris Kleinman Delano
Claire Lipton Zimmers*
N. Drew Lucas Atherton
Betty Lutz Stahlbrodt*
Susan March Allen*
Pamela Marden Ramberg
Sharon Merrill Currier
Loel Mercer Poor*
Rita Mooney Dubow
Hedwig Mozden Wands
Marjorie Myles Miller
Susan Nanry Jenkins
Barbara Noorigian Meehan
Linda Norris Taylor
Mildred Panetti Gibson
Marjory Prezioso Delaney*
Miriam Robbins Kelly*
Patricia Ryan Cantin
Daryl Anne Schmid Anderson
Joan Seibert Agnacion
Lenore Silvestro Stein
Karin Skooglund Bartow
Nancy Sparrow Billings
Nancy Spelman Moyer
Sandra Stahl Thomas
Jane Starkes Mishkin
Joan Teachout Beard
Anne Thiessen Sullivan
Amy S. Ullman
Linda Welt Horowitz
Mary Wickens Davidson
Susan Woodruff Bieling
Judith Young Knight

1964

Susan Alford Ross
Vivien Ash Gallagher*
Marion Bishop Kersh
Jane Boyden Kropp*
Carol Bradley Sullivan
Penny Brewster Martyn
Gloria Caplan Malitsky
Susan Childs Merrick*
Susan Coster Malsin*
Elizabeth Daigneau Marshall*
Lee Dunstane Vandermark*
Amey Eckles Dodge
Kathleen Etz Venier
Arlene Ferreira Rego
Terry Fleming Cox
Margery Flowers Baston*
Susan Gilland Smith
Felice Goldman Resko*
Susan Gorfinkle
Marsha Graziano Ballantyne
Kathleen Hayes Panos
Sarah Hemenway Hall
Susan Humphreys Klein

Susan Kaplan Floman
Marsha Keyes Tucker*
Beverly Landros Bley*
Karen LaRoche Baker
Terry Lefort Hansberry
Betsy Levine Printz
Deborah MacVaugh Enders
Linda Marchetti Nkpanman*
Jane McKee Rozes
Karen Metcalf Sommer
Claire Monahan Knox
Maryann Monti St. John
Joanne Oliver Page
Sara Jane Osborne*
Antoinette Palmer Overacker
Linda Parmenter Goulding
Jane Pearson Varley
Patricia Perry Polidor*
Linda Pillarella West
Victoria Poole Givler
Patricia Pugliese Streibel
Janet Ramsbotham Blake*
Elinor Rosen Rouff*
Lynn Rosenbush Davidov
Janet Rosenfeld MacLeod
Linda Salvati Ladd
Ruth Sawyer Staley
Andrea Siegal Cohen
Helene Smith Shippen
Ann Stern Russo*
Robin Strauss Shapiro
Patricia Tassinari Smith
Patricia Washburn Mancivalano*
Colleen Welch Jeans
Linda Werner Simon
Donna Whiteley Sieverts

1965

Elisse Allinson Share*
Nancy Almgren Killam
Carole K. Bellew
Susanne Benz Sweeny
Carole Bourdon Suddaby
Gretchen Boyer Stengel
Joan Brignano Scanlan
Sheryl Chapman Kammer
Sandra Clark Boynton
Sandra Cramblet Cox
Anne DeArment Kleffel
Linda Foster Nixon
Sunny Gould Macmillan
Meredith Gowdy Meislahn*
Julia Gurka Kubaska
Mary Harrison Lansing
Katherine Healey Marella
Jean Hill Johnson*
Sandra Hladis Geyer*
Gail Jacobsen Isaksen
Susanne Johnson Nicolazzo*
Eleanor Lamson Brewster
Lynne Lockhart
Marcia Lundgren Johns*
Lydia Moissides Hines
Mary Mueller Alden
Janet Muir Garrity*
Marilynn Paganelli Ugalde
Karen Pedersen Silverthorn*
Virginia Pedrick Searle*
Sandra Perkins Jones
Pamela Porter Barefoot

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased

Bold faced indicate people who are Torchbearers or above

Karin Rohleder Kline*
 Emilie Rowe Zucker
 Sibyl Ryan Piccone
 Catherine Sanford Nurmi
 Dorothy Searles Woods
 Mary Sprague Kirk
 Marjorie Story Brown
 Ellen Sweeney Fox
 Elizabeth Tomlinson Namerow
 Joan Vaidulas Winterson
 Lynn Wemple Biggers
 Judith Winters Farr*
 Ann Woodbury McWilliams
 Martha Wright Potter
 Diane Yacovone Aurigemma*
 Margo Yonker MacKenzie
 Janet Young LaCava

1966

Nancy Andrews Allaire
 Nancy B. Black*
 Susan Campbell Lamonica
 Ann Canedy Parisien
Barbara Caron MacLean*
 Derith Cinq-Mars Fellows
 Susan Coe Howe
 Katherine Connors Novak*
 Carolyn Crayton McVoy
Carolyn Davis Fish*
 Joan Erkkila Fayne
 Deborah Fineberg
 Elizabeth FitzGerald Donovan
 Jackie Frank Paulson*
 Nancy L. Goodale*
 Marsha Howe Neubert*
 Donna Kurker Suffredini
 Sharon K. LeVan*
 Deborah Markey Sayles
 Ellen J. McDermott
 Marcia Moore Reed
 Kathleen Moshure Johnson
 Deborah O'Neill Aspinwall
 Nancy Palmer Brandston*
 Paula Quattrocchi Tingley*
 Elizabeth Reitman Lowenstein
 Susan Ritchie Clark*
 Lois Sawyer Caulfield*
 Andrea L. Siragusa
 Donna Terwilliger Moor*
 Barbara Titus Shaw
 Barbara Ann Weidlich Lee
 Marion Wheeler Kimball
 Gail Williamson-Hawes

1967

Susann Ahearn Costa
 Elspeth Anderson Roy
 Randi Barrett Newman
 Susan Baxter Brown
 Nancy J. Begg
 Martha Begley Hertel
 Diane Benson Goldstein
 Marsha Breiner Liskov
 Margaret Brooks Pilachowski
 Sandra Chavez Hudson
 Christine Chirgotis Theuerkauf*
 Marcia Clarke Young
 Susan Dopman Moran
 Sandra Erkis Summer

Pamela Fenhagen Corckran
 Wendy Foster Cote
 Donna Garrow Johnson*
 Gwynne Gates Cosgriff
 Cheryl Glockner Lappen
 Heather Hines Peterson*
 Ann Hudson North*
 Sue Joiner Rudloff
 Kathryn Jones van Renesse
 Janice Kepner Ajootian
 Denise Koules Katsaros*
 Jane E. Lazarz
 Patricia Lee Rackliffe
Susan F. Lillywhite*
 Deborah Lind Mahony
 Judith Locke Lorenzo
 Mary Macdonald Coale
 Patricia Mahony Hanson
 Suzanne Marek Kohanski
 Katherine McDonough Ryan
 Kathryn Morgan Lucey*
 Nancy J. Morrison
 Judith Noveck Lamoine*
 Elizabeth M. Pace
 Caroline C. Payson
 Susan P. Posner*
 Judith Preston Waters
 Margaret Rebmann LeMasurier*
 A. Lynn Rogers Stillman
 Martha Rorty Boiardi
 Carol A. Shapiro
 Cheryl Silvers Park
 Linda Smith Gero
 Barbara Stern Hurst
 Susan L. Swanson*
Victoria Tenney Graboys
 Ellen Wagner Call
 Fay White LaBrecque
 Ruth Wilson Wright

1968

Linda Bamberger Kirsch
 Claire Bertonis Hesterberg
 Barbara Billington Young
 Martha S. Borawski
 Donna Brown Safran
 Elizabeth Brown Koss
 Donna Chevette Champagne
 Christine Copeland Johnson*
 Nancy Curtis Touw*
 Nancy Deveno Pagano
 Priscilla Fales
 Judith Giftos Maynard
 Marsha Gordon Bornstein
 Heather Heath Reed
 Pamela Herbaugh Nation
 Jackie Hoffmeier Lee
 Edith Hogsett Whitney*
 Susan English Hood
 Carol Johnson Hodgdon
 Laurie Kanters Micheau
 Christine Kinney McCann
 Judith Lipkins Ness
 Bonnie Lord McNeil
 Cathy Lutz Laneri*
 Ellen Margolis Monk
 Adrienne Millar Lajoie
 Mary Millard Aldrich
 Susan Pegues Owen
 Stephanie Pendleton

Keena Price
 Donna C. Quattrocchi
 Cynthia Rardin Crawford
 Mary Lou Rossano-Collier
 JoAnn Shattuck Wilson
 Melinda Smith Partridge
 Melissa Smith Hubbard*
 Ann Sterner Tyler
 Laura Struckhoff Cline
 Sherry Swain Dey
 Janice Taylor Perruzzi*
 Victoria Tennant Bettes
 Patricia Torbron Geoghegan
 Candace Watson Burnham
 Virginia White Kelty
 Susan Williams Cooper
 Elizabeth Wissman Walendziewicz
 Ruthanne Woods Thibodeau

1969

Anonymous*
 Kathleen M. Ahearne
 Eugenie Alexiou Trefz
 Nancy Alterman Walker
 S. Ronna Blumenthal
Laurel Boyle Rose
 Judith Chambers DeWitt
 Mary Beth Clark Mollica
 Eileen Cleveland Sterio
 Mary Anne Conboy
 Kathleen H. Conway*
 Dana Cooper Purvis
 Kathleen Cooper McElroy
 Melanie Correnti Kooris
 Nancy Cromer-Grayson
 Aviva Davis Thaler
 Jane Davis Franchot
 Marie Fratoni
 Kristine A. Gardner
 Betsy Gimbel Ratner*
 Laura Glass
 Jane Gordan Cobban*
 Shelley Gray Krug
 Louise Hilden Lord
 Susan Hulton Curtis
 Susan Judd Griswold
 Linda L. Koed*
 Suzanne La Coe Valade*
 Deborah Lewis Vanderzell*
 Linda Lione Brown
 Linda Luskin Towne
 Alice Marquess Woodward
 MaryAnn Mitchell Beaver*
 Linda Muller Weiss
 Margaret Salzer LoCastro*
 Linda M. Satterfield*
 Susan Schnelwar
 Shirley Schwartz Eaton
 Colleen Scribner Balestrieri
 Leah Smith Schneider
 Jonatha Tarbox Paetzhold
 JoAnn Telega Kaczinski
 Susan Thompson Johnson*
 Susan Young Charton

1970

Kathleen Amorello Rose
 Muriel Belkin Rowell
 Carol Boisen Hawley

Margaret Cohen Sherman
 Constance Farley Whittall
 Paula Finnegan Dickinson*
 Barbara Gambini Romelsbacher
 Nora Jean Ganslen*
 Suzanne H. Gordon
 Monica Haseltine Baker
 Joan Holbrook Adams
 Charlene Holt Mango
 Deborah Kimerling Schneider*
 Kathleen Loeb-Schwab
 Serena Lucca Guerrette
 Joanna Marshall Doyle
 Eileen McGuckian
 Mallory Oldroyd Lake
 Patricia Palmer Woodman
 Pamela Parker Gartin*
 Catherine Phippard Doyle
 Cynthia Plimpton Corbin
 Maryann Rizzo Hart
 Caryn Rae Robin
 Elizabeth Shurtleff Winter*
 Nancy Suffness Rabuse
 Sally Swope
 Alexandra Taylor Hills
 Alexena Thun Frazee*
 Susan Weil Percival
 Margaret Whipple Christie
 Janice Williams Xeller
 Susan Younger Niederman*

1971

Anonymous
 Mary Anne Bailey Hansen
 Margaret Catalano Quigley*
 Louise Davison Suhey
 Susan Delis DeBlasiis
 Maureen Desaulniers Russe
 Barbara Elikann Bloom
 Sherrie L. Feinberg
 Christine Flach Ristaino
 Joyce Freedman Kreppel
 Deborah A. Gardiner
Mary Hobler Hyson*
 Gay Horton Ferrante
 Kathryn Johnston Berardi
 Deborah Kopf Hayes
 Marilyn Laubenstein Mamone
 Lori MacDonald Mazzarelli
Karen Manchon Frank
 Carol A. Miller
 Johanna Nahatis Kadra
 Cheryl Pandolf Schenk*
 Barbara Pluta Randall
 Ilene V. Prashker
 Faye Rosenthal Goldman
 Elinor Sherman Rosenbaum
 Anita Svolis Herrick
 Maurine Whalen Bowser
 Cathy York Richards

1972

Elizabeth Andrews Haidet*
 Susan Becker Nicholson
 Bonnie Berman Wugman
 Ann Bollinger Depuy
 Shelley Carton
 Beverly Clarke Gurian
 Christine Crotty Rizzitano

Laurie Desatnek Augenstein
 Jennifer Drake Thomas
 Barbara Enos Clancy
 Patricia Estabrook Filosi
 Marsha Fall Stuart
 Helen Follansbee Nicita
 Deborah Glynn Jones
 Janet Hakanson Jepson
 Susan Havens Trapani
 Nancy Inman Becker
 Susan Israel Wollkind
 Jeanne A. Johnsen*
 Karen L. Johnson
 Amy Juskowitz Sponseller
 Mallory Kaiser Martens
 Nancy E. Kopel*
 Dorothy Macomber Mundt*
 Sandra Manning Lupoli
 Linda Marino Freeman
 Catherine Marshall Consolazio
 E. Anne McGuire Rawson
 Patricia Oakley Osburn
 Cheryl Penn Mizrahi
 Paula Power Spirlet
 Nancy Rodman Roberts*
 Lisa Rosner Sussman
 Pamela Ross Dunham*
 Stephanie Rotchford Arsenault
 Margaret Ryan Adams
 Cynthia Scalzi Brown
 Sally Schlesinger Seed
 Susan L. Schrade
 Betsy Schwartz Handy
 Nancy Shinnick Kinton
 Susan Sloan Jacoby
 Sally Thompson D'Allesantro*
Elaine Vogel Cartland
 Elaine Waldman Rosenthal
 Deborah Wells Nunes*
 Joanne White Bartlett
 Nancy Zuber Perry*

1973

Elizabeth Acker Huthwaite
 Barbara Blackmore Bersano
 Janice Brophy Jones
 Victoria Cole Staples
 Kristin Cooksley Magnussen
 Ruth Cushman Johnson
 Vivian Dana Pollock
 Francine Doria Stanley
 Christine Dormail Corriveau
 Susan Feinberg Casper*
 Beth D. Gile
 M. Annette Greim Thompson
 Sara Henley Cline
 Marjorie Hirschaut DiGalbo
 Janet Lockwood Kawada
 Wendy Loomis Riggs
 Patricia Luddy Newbitt
 Jane Lynn Rudolph
 Cathleen McMullen Race
 Janet Peck Riordan
 Ramona Scaperrotta Allen*
 Cynthia Sharp Puhlick
 Christine M. Urbano
 Elizabeth A. Watkins
 Julia F. Wright
 Paula Wright Cioe

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
 (d) deceased
 Bold faced indicate Torchbearers or above

1974

Lillian B. Araujo
 Leslie A. Barrett
 Dorothy Blatchford Jenkins*
 Lauren Cottone Beckman*
 Karen Crutchley Ronan*
 Susan Curry Soucy*
 Lynn Durkee Sciortino*
 Lorraine Fanotto Zaretsky
 Marian Fletcher Buckley
 Gerry Gaffen Alterbaum
 Nancy B. Gill*
 Adria Goldman Gross
 Susan Hastings Mailloux
 Deborah Hewitt-Skowera
 Barbara Hirschfield Henry
 Judith Keefe Carmel
 Harolyn Klawans Small
 Lucy Lindeman Carty*
 Kathleen O'Brien Shea
 Virginia Pace Hodgkin
 Angela Paolantonio Lowy
 Jeanne Saidnawey Logtens
 Kerry Sullivan Lambert
 Candee Thomas Siracusa

1975

Pamela Bath Kelly
 Sharon Bonito Losordo*
 Rosanna Cafarella Greco*
 Cynthia Cooke
 Laurie Craven Halpin
 Mary Anne DeSantie Abercrombie
 Robin Dubis Zibrat
 Barbara Greenberg Brumberger*
 Nancy Hamer Martin
 Gail Hellewell Harrington
 Elaine B. Hodson
 Wendy Leahy Cudmore
 Faith-Robin Lepow Feldman*
 Elizabeth Levin MacVarish
 Susan Merriam Conway
 Catherine C. Morrell
 Laurie Pincus Ziomek*
 Jane E. Raymond
 Dorothy Rew Gallup
 Sandra Waradzin Gardner

1976

Barbara Blake Clark
 Bonny Burr Gleason
 Cynthia Carroll Ougheltree
 Dawn Corwin Seward
 Holly Gilfillan Ready
 Allison Hague Sargent
 Sandra LaPointe Greenberg
 Virginia Lee Pracon
 Joanne Lord-DiBella
 Suzanne Miller Gallegos
 Marilyn A. Murray
 Karen L. Quagliezzi
 Sarah Jane Spadaro Pratt
 Suzanne St. Jean Priest
 Margaret Tayler Careau

1977

Marian Abbate MacDonnell
 Lynn Alyanakian Lowrey*
 Margaret Benoit Sapia
 Marsha E. Camp
 Mary Crotty Gaffey
 Janet Guertin Daigle*
 Brooke Hankey Dixon
 Sandra Hathorne Mazaika
 Rosemary Howard Daggett*
 Deborah Kundla Pennington
 Lorrie Marti Schell*
 Robin Martin Powers
 Linda Melillo Chase
 Karen Niccolls McConnell
 Lucinda Nolin Johnson*
 Jody Pardus O'Connor*
 Cynthia S. Pinkham*
 Elizabeth Pynchon Warner
 Linda Salvatore Dowe
 Margaret Supple Skarinka

1978

Susan J. Aldrich*
 Sylvia Allen Hazard
Tamara Bettcher Walker
 Nancy Cantey Banasiak
 Lisa Cincotta Gattineri*
 Paula Colantuone Bross
 Theresa D'Innocenzo
 Janet DiSandro Donovan
 Elizabeth Edwards de Verges
 Amy Fass Uslan
 Alison Ix Lutes
 Donna Kelly Williams
 Sheree Loftus
 Maureen P. McDonald
 Eleanor V. Pannes
 Merah Peabody Bousquet
 Nadine Power Toce
 Judith Ragone Fothergill
 Patricia A. Ray*
 Susan Sarris Redente
 Christina Striker Parker*
 Mary Ann Templeton Murray
 Andrea Vitali Upham
 Carolyn Volk Gurney
 Amy Westland

1979

Maureen Blodgett Kolhonen
 Judith M. Caner
 Ronnie Cohen Romanuck
 Linda Coffin McKeown
 Jean Downs O'Halloran
 Suzanne C. Fortin*
 Patricia Keefe Safner
 Ellen Kenny Erdmann
 Judith Kuchachik Fletcher
 Elizabeth Landry St. Germain
 Monica McCormick McDougall
 Marina Rowe Seitsinger
 Catherine Saunders Simard
 Mary Serio Lownds
 Christine A. Tribou
 Roseann Trigilio Camilo
 Kathryn J. Wall

1980

Pamela S. Bell
 Susan Carter Wilson
 Jane W. Cornuss
 Amy Donovan Lemon
 Holly Dudek Alhart
 Leslie A. Guerin
 Jean Punch Conkey
 Emily Renz Barron*
 Cheri Saglio Holden
 Lisa Simmons
 Allyson Spencer Cotton

1981

Lynn Bergman Barbuto
 Claire Brown Joyce
 Mandi Bulette Coakley*
 Cynthia Carpenter Miccile
 Kathryn Cotter Brown
 Sandra Cotton Coburn*
 Anne Fistori Langlois
 Debra Learmonth
 Maureen A. O'Brien

1982

Carol Abenante Hurteau*
 Lisa Alden Haley*
 Jennifer Bradley Churchill
 Deborah Braswell Shooshanian
 Lisa D. Cappuccilli
 Grayce D'Agostino Flumerfelt
 Kathryn Dempsey McArdle
 Patricia A. Ferris
 Cathleen Gamble Farrell
 Eleanor A. Kapala
 Karen Koczur Swain
 Donna Luddy DeNegre
 Virginia Minor O'Malley
 Cynthia J. Osborne
 Diane Raymond Grillone
 Melinda Simensky Whitman
 Amy Sorensen Wood
 Robin A. Tavekelian
 Cathy L. Tilley

1983

Judi Carlson Van Riper*
 Judith Corey Perrin
 Susan Guerin Roach
 Linda Humphrey-Walsh
 Caroline Knoener-Skowronek
 Gina Lanza Coates
 Karen Larson Apatow
 Therese Reynolds
Katharine Urner-Jones*

1984

Mary Beth Bacon Sartorelli
 Diane Calvert Freeman
 Alicia Ingalls Hoft
 Karin Keene Menegay
 Lorraine Roy Wyman
 Natalie S. Sciacca
 Jacqueline Trementozzi LaNeve
 Elizabeth A. Waldo

1985

Debra S. Arippol
 Wendy Bosse Alexopoulos
 Dawne Burnham Mortenson
 Honor Jutila Davis
 Pamela Manikas Washek
 Clair McCarthy Dalton
 Lynn McCarthy Scuderi
 Kristyne McNary Hayden
 Danielle J. Sacco
 Arlene R. Strauss
 Martha Thompson Monte

1986

Kirsten Clark Murphy
 Jodi Lyn Fisher
 Donna Giardina Tiano

1987

Anonymous
 Elizabeth Brewster Murray
 Marisa Casali Collins
 Patricia Celli Tomczyk
 Majorie S. Kahn
 Christina M. Lopes
 Kristine E. Lotoski
 Ann J. Mignosa*
 Denise Roberts Angerame
 Jan Stello
 Wendy C. Tarfano

1988

Theresa Chabot
 Deborah Faucher McCool
 Dana L. Rosmarin
 Dana Sprouse McLaughlin
 Leslie Studenic Smrtic

1989

Brett A. Maranjian
 Claire Markell Parkhurst

1990

Lisa Henry Phillips
 Kellie Scales Portman

1991

Jennifer Stewart McGran

1992

Dawn Bartram Whittier
 Laura Heavey Gavel
 Stormy Horton Bell
 Sasha Manton Geddes
 Jillian Peterson Hines
 Sherri Scichilone Collins

1993

Heather Dudley-Tatman*
 Laura Johnson Sheeran
 Kathryn Madore
 Brandi Robinson Dunlop
 Wendy C. Tarfano

1994

Jennifer Mullin Casella
 Laura Silverman Snyder

1995

Sheila A. Spitzak
 Kimberley Willard Vaillancourt

1996

Kaori Fujise
 Heidi Watkins Helwig

1997

Patricia Beck Bishop
 Jennifer LaClair Schmidt
 Barbara M. McDermott
 Jean M. Petrino

1998

Urit Chaimovitz
 Jennifer Share
 Holly Ventola Staffier

1999

Nicole Houdelette Ragognetti
 Jaime Johnson Burge
 Pamela M. Kelliher
 Catherine M. Melusen
 Amy E. Strozzi

2000

Erin Andrews
 Alice Browder
 Cathryn Metivier Forrest
 Shakira Watson King

2001

Jinette J. Dumont
 Jill Falke Welton
 Brittany Jackson Fevrier
 Christina Monaco

2002

Gustavo Batista
 Joanne Benesh Campbell
 Shelby Derissaint
 Lawens Fevrier
 Melissa Martino
 Shannon Muscatello Saraidarian

2003

Liza A. Finch
 David McInnis
 Karra Simons Nitkowski
 Nicole A. Sweeten

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
 (d) deceased

Bold faced indicate people who are Torchbearers or above

2004

Crista Cannata
Bonnie Chan Thibault MSM
Courtney Connell
Lissa Feigenbaum
Rachel Fleischner
Nicole Hart
Wesley Nicita
Mitchell Phillips MSM '06
Jennifer Pope MSM '08
Amy Sprague Sundberg

2005

Michael Mackiewicz
Shanna M. DeCapitani
Stacy George
Michael Petruccelli

2006

Jo-Edith Heffron MCert
Andrew Pacilli
Kathryn Maguire MSM
Sean Mari MSM
Robin Sherman MSM*

2007

Brittany Baker
Richard Baldyga
Bryan Bobo
Jenna Catrombone
Abigail Clark
Nora Harrington
Elizabeth Huston
Grigori Ialynytshev MSM
Philip Pla MSM
Casey Rich
Matthew Roch
Christopher Roy
Jenna Warren

2008

Laura Albano
Lauren Bartinelli
Alisha Britton
Jordan Bruni
Stephanie DiMasi
Adam Dushman
Jennifer Fawson
Charles Feeley
Michael Goldstein
Elizabeth Graham
Andrew Gundlach
Meghan Haley
Stephanie Kana
Ivy Kemp
Kevin Lawson
Charlene Moore
Kimberly McGah
Ashley Oliver
Felicia Polo
Michelle Purington
Jayme Rautenberg
Courtney Rose
Marian Salama
Ricardo Sanon
Gjyla Shyti
Samantha Stone
Lynn Tornabene

Friends

Anonymous
Joseph Aieta, III*
Michael B. Alexander
and Mary Barbara Alexander
Emily Alter
Sally M. Andrews*
Margaretta Arnold*
Robert H. Arnov
Pamela Arons
Mr. & Mrs. Charles E. Aucoin
Diane M. Austin*
Janice M. Barrett
Courtney E. Bigger
Richard K. Blankstein
Steven Bloom
Linda S. Bruenjes
David A. Carlson
Sally Carola
Coleman H. Casey*
Rebecca J. Charles
Nancy L. Cohen
Jeffrey P. Corcoran
Juliana F. Cordeiro
Dr. & Mrs. Manning J. Correia
William H. Cruickshank
Michael J. Daley
Leon Day
Thomas E.J. de Witt*
and Margaret E. Ward*
John K. Dirlam, Jr.
Richard D. Dodds, Jr.
and Jane Smalley
Laureen Doescher
Sally A. Drachman
Elisabeth M. Drake
Jennifer D. Drew
Sabrina Ferris
Champe A. Fisher
Adrienne Franciosi
Dr. & Mrs. Fred H. Frankel
Richard T. Fredericks
Gretchen G. Friend
RoseMary B. Fuss*
Mr. & Mrs. Hugh Gelch
James W. Gentles
Hortense F. Gerardo
Mr. & Mrs. Barrett L. Gilchrist
Karen B. Gill*
Priscilla A. Glidden*
Lee Goldstein
Felice W. Gordis
Mr. & Mrs. Irwin Gruverman
Celeste L. Harring
Helena Bentz Hartnett*
Grace Hasenbush
Susan Hass
Neil Hatem
William B. Haydu
Kathleen D. Hegenbart
Andrew Hodgkin
Richard S. Holway*
and Jeannine Holway*
H. Natalie Horwitz
Cynthia B. Hunt
Robert H. Huntington*
and Susan McCafferty*
Thomas Ingersoll
Margaret C. Ives
Leon Kaplan

Susan S. Kaplan*
Richard Karcher
Bernice Kazis
Rebecca Kennedy
and James Kennedy
Catherine V. Kidd
Margaret C. Klier
William Klingbeil*
Helen G. Koenig
Mr. & Mrs. Thomas T. Koller
Joanna Kosakowski
Rudolph Kraft*
John F. Leonard
Tessa LeRoux
Karel F. Liem
Mr. & Mrs. Truman Light
Sharyn Lowenstein
Ian B. MacCallum, Jr.
Michael A. Maggiacomio
James J. Mahoney, Jr.
Mr. & Mrs. Paul Mann
Marisa L. Mascaro
Dwight B. Massey*
Amy J. Maynard
Joanna McCarthy
Joan McGrath
Marty McWilliams
Arthur Menard
Joan C. Morris
Horace C. Moses, III*
Courtney Mulligan
Kathleen M. O'Connor*
Ellen S. Offner
Warren R. Ohlhorst
James Ostrow
and Christine Ostrow
James T. Otis
Paula DeAngelis Panchuck*
Robin Parry
E. Spencer Parsons
John V. Pilitsis
Dianne Polizzi
Joseph L. Potts
Michelle L. Powers
George Putnam*
Amy B. Raineri
Iver S. Ravin
Charles S. Reed, Jr.
Clesson A. Robbins
Frances K. Rosen
Kathleen Rudnicki
Ruth Saldinger
Elissa Salett
James E. Samels
Helena L. Santos
Mr. & Mrs. Melvin G. Satlof
Michelle R. Sciarini
Ruth S. Shuman*
Edward W. Sieh
Mr. & Mrs. B. D. Smith, Jr.
Lee P. Smith
Karyn G. Sousa
James F. Spencer
Peter Stahlbrodt*
Erik J. Stapper
Murton Sudalter
Phyllis D. Taylor
Eric M. Turner
James M. Tweed
and Pamela Tweed
Hilma Unterberger

Martha Urban
Nancy R. Waldron
Michelle Walmsley
Christine Walter
Brian J. Wardyga
and Laurie-Lee Wardyga
Mr. & Mrs. Marshall S. Wilkins
Sara J. Wilson
and Carol Keaveny
Donald A. Winslow*
and Charlotte Winslow*
Russell A. Winslow
Judith B. Wittenberg
Wendy W. Wolcott

Parents

Anonymous
Mr. & Mrs. Richard Aberman
Mr. & Mrs. David Abraham
Mr. & Mrs. Francisco Acosta
Mr. & Mrs. Thomas Albanese
Mr. & Mrs. Dana J. Albano
Mr. & Mrs. Gregory W. Albright
Mr. & Mrs. Gary Allen
Mr. & Mrs. Jeffrey Allen
Mr. & Mrs. John Amato
Ms. Sue Amon
Mr. John E. Amorello
Ms. Elizabeth Appelman
Mr. & Mrs. Scott Armstrong
Mr. & Mrs. John Arruda
Mr. & Mrs. William Ashe
Mr. & Mrs. Joseph Auclair
Mr. & Mrs. Ronald Aucoin
Mr. & Mrs. Manuel Avilés
Mr. Monte Bagley
Ms. Christina Baldwin
Mrs. Krystyna Baldyga
Mrs. Karen Ballou
Mr. & Mrs. Joseph F. Bannen, Jr.
Mr. & Mrs. Joseph Barreiro
Ms. Tracy Barron
Mr. & Mrs. John J. Bartinelli, Jr.
Mr. & Mrs. John Basile
Mr. Ronald Baxter
Mr. & Mrs. John Becker
Mr. & Mrs. Donald Belanger
Mrs. Patricia Bell
Mr. & Mrs. David Bellitti
Mr. & Mrs. James M. Bennett
Mr. & Mrs. Wayne Berliner
Mr. & Mrs. Kuwait Billian
Mr. & Mrs. Alan Blometh
Mr. & Mrs. Sol Blumenstock
Mr. & Mrs. Scott R. Bobo
Mr. Paul Boisvert
Mr. & Mrs. Charles I. Bortnick
Ms. Margareda Bou-Nassif
Mr. & Mrs. Michael Boucher
Ms. Sarah A. Bowditch
Ms. Stephanie Braxton
Mr. & Mrs. James W. Bricker
Mrs. Michele A. Brokmeier
Mr. & Mrs. Bruce M. Brooks
Mrs. Kathryn E. Brooks
Mr. & Mrs. Donald L. Brown
Mr. Peter T. Brown
Ms. Maureen Bryant
Mrs. Mary Bulhoes
Mr. & Mrs. Joseph Buono
Mr. & Mrs. Kenneth F. Burns
Ms. Linda G. Caggiano
Ms. Jane F. Cahill
Mr. John F. Callahan
Mr. & Mrs. Donald Cann
Mrs. Noreen M. Caponera
Mr. & Mrs. Thomas Caraccio
Mr. & Mrs. Paul Cardoso
Mr. & Mrs. Richard Cartland
Mr. & Mrs. John A. Casali
Mr. & Mrs. Robert Casavant
Mr. & Mrs. John R. Castellano
Ms. Eileen Cavanagh
Mr. & Mrs. Joseph Cermola
Mr. & Mrs. Stephen Ceslow
Mr. & Mrs. Stephen Chalone
Mr. & Mrs. John Chetta
Mr. & Mrs. Lawrence Chiarella
Mrs. Cynthia F. Clark
Mr. Gary Cohen
Mrs. Nancy L. Cohen
Mr. Philmore Colburn, II
Mr. & Mrs. Daniel W. Cole
Dr. Sergio Collado
Mr. & Mrs. Gary Cook
Mr. & Mrs. James F. Cooper
Mr. & Mrs. Lincoln A. Cooper
Mr. & Mrs. Donald Corey
Mr. Frederick Coster
Mr. & Mrs. Thomas L. Coughlin
Mr. & Mrs. Alan Craft
Mr. & Mrs. John Crotty
Mr. & Mrs. Francis Csekovsky
Mr. William J. Currie
Mr. & Mrs. Edward H. Curtis
Mr. Stephen Davis
Mr. & Mrs. Sergio Deganis
Ms. Ellie M. DeLoreto
Mr. & Mrs. John DeRose
Mr. & Mrs. James DeMieri
Mr. & Mrs. John Desalliers
Mr. & Mrs. Michael B. Dewire
Mr. & Mrs. Thomas G. Dignan, Jr.
Mr. & Mrs. Leonard L. DiPietro
Mr. James Dolan
Mr. & Mrs. Joseph Drosky
Mr. & Mrs. Gerald T. Drudi
Mr. & Mrs. Ronald N. Du Puis
Ms. Cheryl Dunning
Mr. & Mrs. George Ebel
Mr. & Mrs. Gary Ehlers
Mr. & Mrs. Kerry J. English
Mr. & Mrs. John Esposito
Mr. & Mrs. Richard A. Farnell
Mr. & Mrs. John Faro
Mr. William Farr
Mr. & Mrs. Michael Faulkner
Mr. & Mrs. Charles F. Feeley, II
Mrs. Linda Fetera-Watras
Mr. & Mrs. Robert Fields
Mrs. Catherine Fitzpatrick
Mr. & Mrs. Peter Flood
Mr. & Mrs. Stephen Flynn
Mr. & Mrs. Robert Focht
Ms. Leanne Ford
Ms. Donna M. Foster
Mr. Richard Fox
Mr. David Franciosi
Mr. & Mrs. Michael C. Freda
Ms. Lizett Frias
Ms. Meredith C. Friend

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased

Bold faced indicate Torchbearers or above

Mr. & Mrs. Thomas Froburg
 Mr. & Mrs. Gregory Gagne
 Mr. & Mrs. Gary A. Gamache
 Ms. Madeline C. Gay
 Mr. & Mrs. Andrew German
 Mr. James Gilfillan
 Mr. Brian Glod
 Mr. David Gobeille
 Mrs. Laura M. Gomes
 Mr. & Mrs. James Gorman
 Mr. & Mrs. Raymond J. Gorski
 Mr. & Mrs. Robert Graham
 Mr. Bryan Grenier
 Mr. & Mrs. Thomas R. Gundlach, Sr.
 Mr. & Mrs. Thomas Guzman
 Mr. & Mrs. Wendell G. Haire
 Mr. & Mrs. Arnold R. Haley, Jr.
 Mr. & Mrs. Mark Hammond
 Mr. & Mrs. Steven Hammond
 Mr. & Mrs. Dennis Harrington
 Mr. Robert Harrington
 Ms. Diane M. Harris
 Mr. & Mrs. Jeff Heath
 Mr. & Mrs. Jonathan Heeren
 Mr. & Mrs. James P. Herget
 Mr. & Mrs. Basil Hermenegildo
 Ms. Trumilla Hinnant
 Mr. & Mrs. Charles Hogan
 Mr. & Mrs. Mark A. Hollingsworth

Mr. & Mrs. Paul Hoydick
 Mr. & Mrs. David Huhtala
 Mr. & Mrs. Jon Hulse
 Mr. & Mrs. John Iles
 Mr. & Mrs. Robert Janda
 Mr. Thomas Jannuzzi
 Ms. Caryn S. Jerome
 Mr. & Mrs. Ronald A. Johnson
 Ms. Mary S. Jordan
 Mr. & Mrs. Robin Joseph
 Mr. Michael Judge
 Ms. Deborah Kajander
 Mr. & Mrs. John Kana
 Ms. Barbara Keating
 Mr. & Mrs. Michael J. Keefe
 Mr. & Mrs. Michael Kelley
 Mr. & Mrs. Thomas A. Kiezulas
 Mr. & Mrs. Bob Koerner
 Mr. & Mrs. Stephen Komarinetz
 Mr. Kevin J. Korwek
 Mr. & Mrs. Henry Krasodomski
 Mr. & Mrs. John J. Kryger
 Mr. & Mrs. Khuong Lam
 Mr. Nelson C. Lambert
 Mr. & Mrs. Thomas Lambert
 Mr. & Mrs. Robert Landry
 Mr. & Mrs. William H. Lane
 Mr. Neil Larrivee
 Mr. & Mrs. Frank L. Lawson, Jr.

Ms. Nikki K. Lawyer
 Mr. Burton Leeds
 Mr. & Mrs. Robert Leist
 Mr. & Mrs. Donald J. Lenihan, Jr.
 Mr. & Mrs. Daniel P. Lenox
 Mr. & Mrs. Carlton P. Lentini
 Mr. & Mrs. Pompeo Leone
 Mr. & Mrs. Henry Lisko
 Mr. & Mrs. Mark A. Lombardi
 Mr. & Mrs. Bradford F. Lopez
 Mr. & Mrs. Jonathan Losordo*
 Mr. & Mrs. Gerard Lucente
 Ms. Alieta Lynch
 Mr. & Mrs. John Lyons
 Mr. & Mrs. John Lyons
 Mr. & Mrs. Kenneth Lyons
 Mr. & Mrs. Daniel MacIsaac
 Mr. & Mrs. James P. Macisso
 Ms. Linda Maguire
 Mrs. Maureen Mahoney
 Mr. & Mrs. Lawrence Malcolm
 Mr. & Mrs. Dominic F. Mammola
 Mr. & Mrs. Richard Manburg
 Mr. & Mrs. Richard Mancari
 Mr. & Mrs. Kenneth a. Mancinelli
 Mr. & Mrs. Phillip Mancini

Mr. & Mrs. Carl Mancuso
 Mr. & Mrs. Thomas Mandeville
 Mr. & Mrs. Stephen Manning
 Mr. & Mrs. Paul Marcus
 Ms. Kathleen Martin
 and Mr. William Hueston
 Mr. & Mrs. Stephen Martin
 Mr. & Mrs. William Martin
 Mr. & Mrs. Edward Mastrianno
 Ms. Eileen Mattis
 Mr. & Mrs. Brian McCabe
 Mr. & Mrs. William E. McCole, III
 Mr. & Mrs. Scott C. McCracken
Mr. & Mrs. Thomas P. McDonough
 Mr. & Mrs. Martin J. McGah
 Mr. & Mrs. Terry McGrath
 Mr. & Mrs. Donald J. McIntyre
 Mr. & Mrs. Raymond E. McKenna
 Mr. & Mrs. Gregory J. McMahon
 Mr. & Mrs. George McQuinn
 Mr. & Mrs. Robert Member
 Mr. David Menegat
 Mr. & Mrs. Thomas Meyers
 Mr. Craig L. Miller
 Mr. & Mrs. Guido E. Miranda
 Mr. & Mrs. Frank Montinieri

Mr. & Mrs. John Moon
 Mr. & Mrs. John Moore
Mr. & Mrs. Charles E. Moran
 Ms. Nancy J. Moreau
 Mr. & Mrs. John G. Morrissey
Reverend Roger C. Moulton
 Mr. & Mrs. John Munton
 Ms. Theresa Murolo
 Mr. & Mrs. Robert Murphy
Ms. Janine Myers
 Mr. William Myers, Jr.
 Mr. & Mrs. William J. Nash, Jr.
 Mr. & Mrs. William F. Nicita
 Mr. & Mrs. Eric J. Nord
 Mr. & Mrs. John P. Notarangelo
 Mr. & Mrs. Kevin D. Noyes
 Ms. Robin Nunes
 Mr. & Mrs. Mark J. O'Neil
 Ms. Janice M. Olivier
 Mr. & Mrs. Robert Orlando
 Mr. & Mrs. Michael Pappas
 Mr. Alan Paradis
 Ms. Sarian Parker
 Mr. & Mrs. James W. Pasman
 Ms. Rachel Patten-Vadnais
 Mr. & Mrs. Fausto Perez
 Mr. & Mrs. Walter J. Peterson
 Mr. & Mrs. Roger L. Petrin
 Mr. & Mrs. Michael Picozzi
 Mr. & Mrs. Philip J. Pietrafitta, Jr.
 Mr. & Mrs. James a. Pitts
 Ms. Louise Plack
 Mr. & Mrs. Paul Poplaski
 Mr. Marshall Poterton
 Mr. & Mrs. David Powers
 Mr. & Mrs. Joseph Powers
 Mr. & Mrs. David W. Purington
 Mr. & Mrs. Albert Quern
 Mr. & Mrs. Lee Radke
 Mr. Ronald Reece
 Mr. & Mrs. Glen Reeves
 Mr. & Mrs. Stephen Regan
 Mr. & Mrs. Robert D. Reiffen
 Mr. & Mrs. William Remmers
 Mr. & Mrs. John Reny
 Mr. & Mrs. John A. Ribeiro
 Mrs. Therese Ricci
 Mr. & Mrs. Howard Rich, III
 Mr. & Mrs. Carl Roberts
 Mrs. Elaine M. Roch
 Mr. David Rogers
 Mr. & Mrs. Paul Rosin
 Mr. & Mrs. Steven Roux
 Mr. & Mrs. William Ryan
 Ms. Tobe Sachs
 Mr. & Mrs. Warren Sackman
 Mr. & Mrs. Robert S. Salerno
 Mr. & Mrs. Steven J. Salhaney
 Mr. Joseph P. Sarao
 Mr. & Mrs. Reid B. Savoie
 Mr. & Mrs. Robert Scarpelli
 Ms. Marci Schwartz
 Ms. Connie M. Seatter
 Mr. & Mrs. David Sechrist
 Mr. Alan Segal
 Mr. & Mrs. Robert M. Seitsinger
 Mr. & Mrs. Charles Shadan
 Ms. Jeannine M. Shapleigh
Dr. & Mrs. Neil E. Share*
 Mr. & Mrs. Charles Shea
 Ms. Deborah Shepherd
 Ms. Lorraine Silva

SPOTLIGHT

A MOTHER AND DAUGHTER AFFAIR

When Tami Bettcher Walker '78 attended Lasell College, it was a two year women's school. She loved her experience then, but is over the moon about what Lasell has become. Tami was thrilled when she learned that Lasell had expanded to a four year co-ed college, and even happier when her daughter Caitlyn Walker '11 decided it was the school for her as well.

"I really love Lasell. It is a great community and I'm so happy that the school has been able to grow and keep the qualities that made it so special when I was there," said Tami.

Today mother and daughter are both heavily involved in the College: Tami joined the Board of Overseers in October 2008, and is co-chairing the Parent's Program being established at Lasell. Caitlin had a fantastic season with the Field Hockey team. For the second year in a row she was selected for the North Atlantic Conference All-Conference team. Caitlyn is ranked 27th in the NCAA DIII Field Hockey statistics for points per game and 17th in goals per game. She will spend the Spring Semester abroad at Wallongong University in Australia.

This pair is a top example of a potent one-two punch of support for the College.

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
 (d) deceased

Bold faced indicate people who are Torchbearers or above

Mr. & Mrs. Rodney Silvia
 Mr. & Mrs. Michael S. Slader
 Mr. & Mrs. Matthew Small
 Ms. Debra L. Smith
 Mr. & Mrs. Robert L. Smith
 Ms. Theresa Smith
 Mr. & Mrs. Clayton Smyth
 Ms. Carol Speranza
 Mr. & Mrs. Joseph Stam
 Mr. & Mrs. James Starkey
 Ms. Penelope Stauffer
 Mr. Robert Stearns
 Mr. & Mrs. Rupen Stepanian
 Mr. & Mrs. Craig Stokowski
 Mr. & Mrs. Clayton Stolk
 Mr. & Mrs. William Strileckis
 Ms. Lynn Studley
 Mr. & Mrs. Richard Swahlan
 Ms. Lisa Swift
 Mr. & Mrs. Juan Taco
 Mr. & Mrs. Richard A. Tanner
 Mr. & Mrs. George Tieri
 Mr. & Mrs. John Tornabene
 Mr. & Mrs. Kenneth Toy
 Mrs. Joseph Traina
 Ms. Cynthia Tranfaglia
 Mr. & Mrs. John A. Tropeano
 Mr. & Mrs. Anthony L. Valente
 Mrs. Carolyn Valois
 Mr. & Mrs. Samuel Van Houten
 Mr. & Mrs. Enrique Viano
 Mr. & Mrs. Benedetto Viola
 Mr. & Mrs. Edward Vizvarie
 Mr. & Mrs. Joseph Voci
 Mr. Theodore A. von Glahn, Jr.*
 Ms. Belinda Wainwright
 Mr. & Mrs. David Wainwright
Mr. & Mrs. Thomas Walker
 Mr. & Mrs. Daniel V. Walsh
 Mr. & Mrs. John J. Walsh
 Mr. & Mrs. Mark B. Walter
 Ms. Patricia Walton
 Mr. & Mrs. Fred L. Warner
 Mr. & Mrs. Stephen Waystack
 Dr. Mary Wendel
 Mr. & Mrs. Stephen C. Wheeler
 Mr. & Mrs. Robert Wielgosh, Sr.
 Mr. & Mrs. Robert M. Wigmore
 Ms. Judith Willette
 Mr. John Witty
 Mr. & Mrs. Kevin Wood
 Mr. & Mrs. Peter Xenides
 Mrs. Cheryl Young
 Mr. & Mrs. Peter Zabchuk
 Mr. & Mrs. Paul Zayac

Gifts in Kind

Margaretta Arnold
 Charles Beebe
 The Cherry Tree
 Donahue's Bookstore - Folletts
 Marjorie Westgate Doran '37
 Larry Jones
 JP Licks
 Kemp Family
 Kenneally Creative
 Martignetti Company
 Kayla McKenna '09
 Moody St. Pizza
 Joan Nissman
 Ann Sherman

The Riverside Center
 Sodexo Corporation
 Starbuck's
 Marianne Steinhacker
 Sunshine Sign Company, Inc.
 Sweet Tomatoes Pizza
 Tom's Pizza
 Adelaide Shaffer Van Winkle '36/H'96
 WB Mason

Alumni Events Sponsorships

Susan Baxter Brown '67
 Susan Humphries Klein '64
 Chester Lasell
 Jo-Ann Vojir Massey '51
 Robert and
 Joan Conradi McLaughlin '59
 Joan Deshefy Patenaude '57
 Adelaide Shaffer Van Winkle '36/H'96
 Harriet Markham Wedeman '48

Honorary and Memorial Gifts

Honorary Gifts
 Dr. Sol Fleishman
 Betty Frankel
 Richard Frederics
 Barbara Trout Krohn '52
 Ellen Labelle
 Marian Salama '08
 Antoinette Ruinen Stapper '56
 Adelaide Shaffer Van Winkle '36/H'96
 Carol Wadhams Wolcott '43

Memorial Gifts

Carol P. Amorello '82
 Beth Baldwin
 Patricia Colpitts
 Elizabeth Howard Crosbie '61
 Kevin Flaherty
 Carolyn Huntley Gentles '47
 Kathryn Poore Hamel '49
 Evelyn Heller
 Wendy Ellen Holzman
 Lena Indresano
 Martha Kennedy Ingersoll '48
 Marilyn Prince Karcher '49
 Jean Sargent Lee '49
 Gertrude Morris MacCallum '35
 Frances Burns McSweeney '47
 Sebastian Mignosa
 James S. Mullett
 Grace Nissman
 Eleanor Millard Parsons '43
 Clinton Petersen
 Constance Moore Porter
 Christy M. Proctor '03
 James Remley
 Lillian Rooks
 Alan Rudolph
 Nancy Peirce Rudolph '55
 Gertrude Samels
 Anna Fish Shriber '51
 Lucy B. Sypher

Other Capital/Endowment/Restricted Funds

Anonymous
 Nancy Larsen Bailey '48
 Patti Lockwood Blanchette '56
 Ruth Paetz Braun '54
 Urit Chaimovitz '98
 Elizabeth Gorton Collier '43
 Albert Donatio
 Richard L. Erratt
 Mr. & Mrs. Irwin Gruverman
 Dana A. Hamel
 Theresa Bergeron Hoyt '45
 Margaret Schwingel Kraft '56
 Merrill Brown Lett '38
 Lela Graham Moses '61
 Molli A. Riemer
 David L. Rolbein
 Kathleen Rebmman Royka '64
 Michelle R. Sciarini
 Mr. & Mrs. Robert A. Silverman
 Adelaide Shaffer Van Winkle '36/H'96

Other Scholarship Funds

Estate of Henrietta Hisgen
 Campbell '28
 Calvin R. Carver, Jr.
 Estate of Ruth Anson Drayer '43
 Lucinda Nolin Johnson '55/'77
 Jonathan B. Kay
 Charlotte Klieman
 Marjorie Gilbert Knipper '50
 Caroline Killam Moller '57
 Mrs. Ina S. Moses
 Mary McNamara Nathan '56
 The Schrafft Charitable Trust
 Antoinette Ruinen Stapper '56
 Harriet Markham Wedeman '48
 Estate of Louise Hegeman
 Whitman '25
 Estate of Leonard P. Wolfe

Estates

Capital/Endowment/Restricted
 Estate of Jean B. Adams '40
 Estate of Carol Bancroft '51
 Estate of Diane Heath Beever '49
 Estate of A. Jeanne Price Crye '32
 Estate of Janet Owens DeArment '37
 Estate of Anne Pers Himoff '61
 Estate of Mary Upham Taylor '35
 Estate of Jane Abbott Wiederhold '41

Annual Fund
 Estate of Ruth Birch Bastis '55
 George S. DeArment Trust

Foundations

Capital/Endowment/Restricted
 George I. Alden Trust
 Andrew Delaney Foundation
 The Saunders Foundation

Annual Fund
 The Arnow Family Fund
 The Avon Family Foundation, Inc.

Myron & Nancy Cohn
 Philanthropic Fund
 Mary W. Cook Family Foundation
 Diggin Hill Fund
 Corckran Family
 Charitable Foundation
 Finger Lakes Area
 Commuity Endowment
 Florin Family Foundation
 Gruverman Family Fund
 Jeannine & Dick Holway Fund
 Thomas Ezra Kennedy Fund
 Klingbeil Family Fund
 MBA3 Foundation of
 Ayco Charitable Foundation
 The Virginia Metzler
 Family Charitable Foundation
 The Panchuck Family Charitable Fund
 Joyce Andrews Phelps Fund
 The Pickwick Foundation, Inc.
 Dr. John V. Pilitsis Charitable Fund
 Pluta Family Foundation, Inc.
 Peter & Betsy Printz Fund
 The Saunders Foundation
 Carol & Jim Swiggett Fund of
 Long Island Community
 Foundation
 United Way of Rhode Island

Corporations

Capital/Endowment/Restricted
 CollegeBoard
 D & S Landscaping & Excavating, Inc.
 The Dow Chemical
 Company Foundation
 Houghton Mifflin Company
 Mass. Conference of United
 Church of Christ
 Northeast Utilites Systems
 The Village Bank

Annual Fund
 Aetna Foundation, Inc.
 American International Group, Inc.
 Assured Fire Alarm Company, Inc.
 AT & T Foundation
 Bristol-Myers Squibb Foundation, Inc.
 C. A. Crowley Engineering, Inc.
 Carli Fence Company, Inc.
 Children's Sports Medicine
 Foundation
 Cleary Elevator Company, Inc.
 Creative Services, Inc.
 Deloitte Foundation
 Diversified Marketing Group
 East Coast Environmental Systems
 Eastern Bank
 Eli Lilly and Company Foundation
 Environmental Remediation Services
 ExxonMobil Foundation
 FM Global Foundation
 Gallagher Koster
 General Electric Foundation
 The Hartford Insurance
 Group Foundation
 Houghton Mifflin Company
 Integrated Device Technology, Inc.
 International Business
 Machines Corporation
 J & R Glass Service, Inc.
 James Devaney Fuel Company, Inc.

Kenneally Creative
 Kraft Foods
 Local Motion, Inc.
 M & M Sprinkler Systems, Inc.
 MAC Floors, Inc.
 Macy's, Inc.
 Markel Corporation
 Marsh & McLennan Companies
 Merrill Lynch & Co. Foundation, Inc.
 Metro West Contracting Corporation
 Mobil Foundation, Inc.
 N D Bionomics, Inc.
 National Grid
 New England Professional Systems
 Northeast Utilities System
 NSTAR Foundation
 Parker Hannifin Foundation
 Pfizer Inc.
 Pharmacia Foundation
 Playboy Enterprises, Inc.
 The Prudential Foundation
 Raytheon Company
 Safeco
 SC Johnson Fund, Inc.
 Schering-Plough Foundation, Inc.
 Shell Oil Company Foundation
 Siemens Medical Solutions USA, Inc.
 The Stanley Works
 Texas Instruments Foundation
 United Parcel Service
 United Technologies
 Verizon Foundation
 Vulcan Materials Company
 The Xerox Foundation

Athletic Gifts Fund

Boston Police Patrolmen's Assn. Inc.
 Mr. & Mrs. Scott M. Bussiere
 Patricia A. Collier
 Mr. & Mrs. John L. Crawley
 Michael Di Cerbo
 Mr. & Mrs. Joseph Drosky
 Elite Carpet Cleaners
 Sheila A. Gallagher
 Brian L. Gallagher
 Dorothy B. Gerry
 Jan R. Gillerin
 Glen Junction Restaurant LLC
 Eileen Graff
 Deborah Hale
 Frederic T. Hersey
 Diana L. Houlihan
 Mr. & Mrs. Kevin A. Houlihan
 Tracy A. Jaques
 Emile S. Johnson, Jr.
 Fred R. Laramie
 Mr. & Mrs. Edward J. Leary
 LedgerPlus
 Mr. & Mrs. William T. LeRoyer
 Lighthouse Properties MV, LLC
 Constantine Lopes
 Dominic F. Mammola
 Jeannie A. Mammola
 Thomas A. Mammola, Jr.
 Richard Guy Marden
 Mr. & Mrs. Jon Marquis
 Mr. & Mrs. Matthew J. McConville, Jr.
 Mr. & Mrs. Michael A. McKinnon
 Peter R. McNulty
 Mr. & Mrs. Peter W. McSorley
 Mr. & Mrs. Paul J. Meade

* denotes donors with 10+ years of consecutive support of Lasell's Annual Fund
(d) deceased
 Bold faced indicate Torchbearers or above

Mr. & Mrs. Charles E. Moran
 Mr. & Mrs. Stephen D. Mullins
 Mr. & Mrs. Thomas N. O'Brien
 Mr. & Mrs. R. W. O'Byck
 Mr. & Mrs. Robert W. O'Byck
 June M. Parziale
 Mr. & Mrs. William Perla
 Mr. & Mrs. Roger L. Petrin
 Jennifer S. Rako
 Mr. & Mrs. James L. Ridley
 Jacquelyn M. Rose
 Patrick Rose
 Mr. & Mrs. Patrick M. Rose
 Mr. & Mrs. David Sechrist
 Peter W. Silvia
 Mr. & Mrs. Rodney Silvia
 Mr. & Mrs. Ernest R. Slader
 Mr. & Mrs. Michael S. Slader
 Jennifer Slater
 Mr. & Mrs. James Starkey
 Mr. & Mrs. Russell O. Starkey
 Laura Stone
 Mr. & Mrs. Michael Tanner
 Janet A. Tassoni
 Senator John J. Tassoni, Jr.
 Mr. & Mrs. Frank Taylor
 Barbara Trakinat
 Patricia S. Valletta
 Alfred P. Vellucci
 Chris Warren
 Nancy F. Wood

Leadership Class Fundraising Fund

Gifts made to Leadership By Doing
 (see spotlight on p. 15)

Michael B. Alexander
 and Mary Barbara Alexander
 Mr. & Mrs. Joseph C. Antonellis
 Mr. & Mrs. John W. Bacon
 Mr. & Mrs. Wilson J. Bacon
 Mr. & Mrs. Vladimir Bame
 Mr. & Mrs. James T. Barthelmes
 Linda S. Bruenjes
 Gregory M. Burke
 Mr. & Mrs. James A. Conroy
 Dennis A. Frey, Jr.
 Rosalie Frolick
 Mr. & Mrs. Mayer A. Goldhagen
 Dorothy Halsey
 Paulo Henzelman
 David Kaufman
 Tessa LeRoux
 Mr. & Mrs. Kenneth E. Lyons
 M & D Liquors Inc.
 Mr. & Mrs. Eugene Merullo
 Mr. & Mrs. Richard F. Merullo
 Marilyn Negip
 Anne M. O'Neill
 Mr. & Mrs. Michael Pantuosco
 Malini Pillai
 Dianne Polizzi
 Katherine McDonough Ryan '67
 Mr. & Mrs. Michael B. Santoian
 Helena Santos
 Jill S. Shoemaker
 Barbara J. Sproat
 Jeffrey P. Taft

THE HERITAGE SOCIETY

As alumni and friends learn about the benefits of planned giving at Lasell College, many are choosing to provide special support for Lasell's future by establishing a life income gift or bequest. The Heritage Society honors these individuals who champion the next generation of students at Lasell. We are pleased to pay tribute to the following members of the Heritage Society (as of June 30, 2008):

Lynn Blodgett Williamson '46 Honorary Chair

Anonymous
 Calvin R. Carver
 Thomas E. J. de Witt
 and Margaret E. Ward
 Professor Sylvia B. Goodman
 Mervin and Rosalind D. Gray
 Robert U. Johnsen Family
 Arthur P. Menard
 Donald and Charlotte Winslow
 Kyo Yamawaki

Class of 1930 Marguerite Boyd Greene

Class of 1931 Jane Hupman Preston (d)

Class of 1934
 Anonymous
 Mabelle Hickcox Camp
 Dell L. Masterjohn

Class of 1936 Adelaide Shaffer Van Winkle H'96 Emily Hubbel Weiss (d) and Gerard A. Weiss

Class of 1937 Marjorie Westgate Doran and A. Benedict Doran (d) Anne Campbell Terrill (d) Elizabeth Ann Wisdom

Class of 1938
 Merrill Brown Lett
 Penny DeLaney Ogrinz
 S. Joanne Bohaker Smith
 Harriet Newcomb Stoughton
 Dorothy Thomas Thomas

Class of 1939
 Virginia Thomas Baxter
 Janet Whitten Smith

Class of 1940
 Jeanne Hubbard Brooks
 Lucy Harrison Eimer
 Elizabeth Carlisle Holmberg
 Dorothy Cooke Merchant
 Ruth Fulton Rardin
 Jayne Jewett Woodward (d)
 and John Woodward

Class of 1941 Marian Fitts Sternkopf

Class of 1942
 Anonymous
 Jean Barnes
 Ruth Turner Crosby H'92
 Marcia Corey Hanson

Class of 1943
 Elizabeth Gorton Collier
 Gertrude Baninger Duquette
 Priscilla Spence Hall
 Elinor Kuchler Hopkins (d)
 Patricia Bixby McHugo
 Eleanor Millard Parsons (d)
 and E. Spencer Parsons
 Janet Reid Richards

Class of 1944
 Jean Campbell
 Carol Hill Hart
 Jane Maynard Robbins (d)
 and Clesson Robbins

Class of 1945
 Jane A. Dittrich
 Eugenia Cooney Glow
 Theresa Bergeron Hoyt

Susan Slocum Klingbeil
 Janet Eaton Maynard

Class of 1946
 Joan Walker Runge
 Lynn Blodgett Williamson

Class of 1947
 Beverly Tucker Bowen
 Anne Alger Ehrlich
 Jean Morgan Koenitzer
 Margaret Beach Otis
 Linda Koempel Tompkins

Class of 1948
 Nancy Larsen Bailey
 and James Bailey
 Alice Johnson Thornton
 Cecelia (Bubbles)
 Davenport Weidmann
 Irma Lipsitt Wolfe

Class of 1949
 Joyce Brandt Francis
 Jewell Ward Ganger
 and Jon L. Ganger (d)
 Jane Wadhams Hazen
 Janet White MacLure
 Sarah Taylor Murray

Class of 1950
 Anonymous
 Joan Antun Rednor
 and Charles Rednor (d)
 Ariel Leonard Robinson

Class of 1951
 Jo-Ann Vojir Massey
 and Dwight Massey
 Joan Howe Weber

Class of 1954 Anonymous

Class of 1955
 Anonymous
 Nancy Goodman Cobin
 and Howard Cobin
 Genevieve G. Harold
 Bobbie R. Jennings
 Joy Stewart Rice

Class of 1956
 Anonymous
 Anonymous
 Nancy Shook Bender
 Margaret Schwingel Kraft

Class of 1957
 Marcia James Carthaus
 Nancye Van Deusen Connor
 and Philip J. Connor
 Caroline Killam Moller

Class of 1958
 Anonymous
 Marsha Singer Marshall
 and Richard Marshall
 Judith George Stephens

Class of 1959 Joan Sycle Norwitz

Class of 1960
 Sheila Gordon Stein

Class of 1961
 Elizabeth C. Hood
 Laura T. Jensen
 Geraldine Weidman Wight

Class of 1963
 Anonymous
 Kay Ingrid Pinkham

Class of 1967
 Susan B. Lillywhite

Class of 1968
 Judith Lipkins Ness
 Ann Sterner Tyler

Class of 1969
 MaryAnn Mitchell Beaver

Class of 1974
 Rena Berke

Class of 1983
 Pell (Rusty) Kennedy
 Katharine Urner-Jones

Class of 1987
 Anonymous

SPOTLIGHT THE GIFT OF A FAMILY LEGACY

Diane Heath Beever, '49, was one of 13 members of the Heath family to attend Lasell and during her time as a student she developed a special love for the College to match her passion for the arts.

Earlier this year in Diane Beever's honor, her Trust generously honored Lasell with a gift to establish a new faculty chair in the arts.

The College is deeply grateful for the \$1 million gift, which allows Lasell to expand and promote the development of the arts both within and beyond the curriculum.

"What a wonderful way to remember Diane and to keep her legacy alive on campus," said Dean for Institutional Advancement Ruth Shuman.

The gift, established in her memory, will enhance the fine and visual arts offerings at Lasell.

REMEMBERING WITH GRATITUDE

A large portion of our endowment growth has come through the generosity of these honored alumni and friends who made provision for Lasell in their estate plans and through life-income gifts, which have now been received by the College. We are forever grateful to these cherished individuals whose legacies live on through our current and future students.

Anonymous '29	Dorothy England Chester '29	Ruth D. Hayden '20	Pauline LeClaire Reiter '27
Anonymous '36	Laura C. Cobb '39	Dorothy Young Heath '30	Elizabeth G. Richards '16
Anonymous '37	Mildred Bell Cole '31	Michelle B. Hires '48	C. Marguerite Virkler Roberts '26
Anonymous '40	Mabel Burns Coleman '28	Nancy Larson Holbrook '42	Elizabeth Sylvester Robinson '38
Margaret Abrahamian '48	Dorothy Ballou Collier '24	Marion Camandona Holden '38	Rosalie Brightman Rosen '27
Carol J. Bancroft '51	A. Jeanne Price Crye '32	P. Lynn Kiefer Holt '61	Elizabeth Page Sealey '32
Diane Palady Barry '49	Marjorie Magune Curtis '31	Evelyn Douglass Hooper '28	Julia Crafts Sheridan
Frances Austin Beaumier '37	Janet Owens DeArment '37	Eleanor C. Humphrey '29	Phyllis Rafferty Shoemaker '22
Diane Heath Beever '49	Helen Duncan Devereaux '26	Estelle L. Jenney '25	Rena A. Silverman '52
Judith Woodbury Berenson '46	Katharine Peck Dietler '35	Marion E. Johnson '31	Marjorie Maxfield Smith '27
Sibyl Weymouth Braniff '19	Ruth Anson Drayer '43	Shirley Frank Kerner '45	Warren Spooner
Barbara Ordway Brewer '35	Norma Booth DuVally '40	Portia E. Kieser '40	Robert S. Stoller
Ruth Lindquist Brinton	Esther Palmer Dwinell '24	Katherine Braithwaite Leutwyler '29	Dorothy Hagadorn Taylor '25
Dorothy Hale Brown '26	Bernice Kent Ennis '28	Joan Lindeman '54	Molly Upham Taylor '35
Doris Bissett Bryant '21	A. Isabel LaCrosse Fior '34	Minerva Damon Ludewig '27	Carolyn Clark Thomas '49
Evelyn Suor Butterworth '27	Barbara Schilf Fournier '40	Bunny Quinn McKenna '46	Marvine Weatherby '41
Dorothy Meeker Buttle '30	Lydia Adams Godsoe '18	Emma H. Ockert '26	Louise Hegeman Whitman '25
Elizabeth Madeira Campbell '22	Hester Shaw Gordon '28	Natalie E. Park '32	Sylvia Morgan Williams '30
Henrietta Hisgen Campbell '28	Sarah Wild Gordon '21	Helen B. Perry '24	Priscilla Winslow '35
Laurence C. Campbell	Lillian G. Grant '20	Beatrice Kidd Phelps '38	E. Frances Flynn Witham '27
Julia C. Case '32	Arthur T. Gregorian	Daniel W. Puffer	Leonard P. Wolfe, Jr.
Lucille Huse Chappell '37	Mildred J. Guyett '32	Eleanor Dippel Reed '35	Deborah York '36

The Lasell College Report On The Year: July 1, 2007 - June 30, 2008 is a publication of the Office of Institutional Advancement.

Ruth S. Shuman

Dean for Institutional Advancement

Michelle Gaseau

Director of Communications

Karen B. Gill

Director of Alumni Relations

Jeanne A. Johnsen '72

Director of Support Services

Phyllis Taylor

Director of Alumni Publications

Katharine Urner-Jones

Special Assistant to the President
for Leadership Development

CREDITS:

Phyllis Taylor

Editor

Michelle Gaseau

Contributing Editor

Jeanne A. Johnsen '72

Editor, Honor Roll of Donors

Kenneally Creative

Design

Photography

Jill Carey
David Carlson
Michelle Gaseau
Iván González-Marté '08
Ryan Miner
Phyllis Taylor

Office of Institutional Advancement
1844 Commonwealth Avenue
Newton, MA 02466-2716

Where the Classroom is the Real World

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
BOSTON, MA
PERMIT #51347