

LASELL COLLEGE

Report on the Year
July 1, 2008 - June 30, 2009

Advancing Towards **Vision 2012**

Board of Trustees

Michael B. Alexander
President

Eric Turner
Chairman

Susan Hass
Treasurer

Marisa L. Mascaro
Clerk

Sally M. Andrews
Keith D. Bilezerian
Richard K. Blankstein
Rena Clark
RoseMary B. Fuss
Nancy Curtis Grellier '49
Helena Bentz Hartnett
Kathleen D. Hegenbart
Robert H. Huntington
Lemuel Lanier
Jackie Hoffmeier Lee '68
John F. Leonard
Michael Maggiacomo
Jack Maguire
Dwight B. Massey
Susan Moran
Ellen S. Offner
Francis J. Perry, III
John V. Pilitsis
Elisse Allinson Share '65
Erik J. Stapper
Adelaide Shaffer Van Winkle '36/H'96
Kathryn West
Judith B. Wittenberg

Ex Officio

Patricia Beck Bishop '97
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

Patricia Beck Bishop '97
Chairman

Joan Conradi McLaughlin '59
Secretary

Carol C. Cacciamani '65
Coleman H. Casey
Edward J. Christiansen
Patricia Gura Conroy '55
Marjorie Westgate Doran '37
Susan Rinklin Dunne '82
Thelma Greenberg Florin '54
Shirley Vara Gallerani '53
Patricia Torbron Geoghegan '68
Priscilla Spence Hall '43
Heidi Watkins Helwig '96
Sally Ishihara
Susan S. Kaplan
Susan Slocum Klingbeil '45
William Klingbeil
Clara Silsby Lamperti '50
Sharon K. LeVan '66
Gloria Boyd Major-Brown '44
Jo-Ann Vojir Massey '51
Reverend Roger C. Moulton
Joan Deshefy Patenaude '57
Nancy Burrows Putnam '50
Alan H. Robbins
William D. Roddy
Robin Sherman MSM'06
Lee P. Smith
Murton Sudalter
Tamara Bettcher Walker '78
Joan Howe Weber '51
Harriet Markham Wedeman '48

Corporators

Virginia Thomas Baxter '39
Jean Campbell '44
Nancy Van Deusen Connor '57
Sharon Carley Fitts '62
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

Nancy Van Deusen Connor '57
Treasurer

Joy Stewart Rice '55
Recording Secretary

Jessica Anthony '98
Patricia Beck Bishop '97
Jennifer Brooks '99
Chantel Daley '05
Nancy Curtis Grellier '49
Jacqueline Paulding Hauser '50
Caroline Knoener-Skowronek '83
Kathryn Morgan Lucey '67
Sean McCullen '07
Ann J. Mignosa '87
Jenifer Pope '04/MSM'08
Casey Rich '07
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
Bonnie Berman Wugman '72

Sustaining Members

Ruth Turner Crosby '42/H'92
Sharon Carley Fitts '62
Barbara Stickle Mode '47

Dear Lasell Alumni and Friends,

Michael B. Alexander

The 2008-09 Academic Year was a tough one for colleges all across the country. A deep economic recession, crashing financial markets, and changing demographics among prospective students caused many colleges to take a pause and reassess their priorities. Although we at Lasell College were not immune to these external pressures, we were fortunate in that we already had in place a Strategic Plan to which the whole Lasell community was committed. And what is a strategic plan if not a clear and definitive statement of an institution's priorities, goals, and objectives.

In dealing with the uncertainties of the external world, we were able to look to our values as espoused in the Strategic Plan and remain focused on doing everything we could to contribute to the personal and intellectual development of each and every student. Adhering to the priorities we had established helped us navigate these turbulent times with limited problems and few interruptions.

As a result, Lasell College kept moving forward and maintained the momentum it had established. And in the most difficult year for fundraising in at least 20 years, we increased giving to our Annual Fund by 19 percent. This felicitous result could not have happened without the support of alumni and friends like you who reached into their pockets and found room in their hearts, even in these difficult financial times, to give even more than they had in the past.

This achievement was made possible by Trustee Adelaide Shaffer Van Winkle '36/H'96, who established an Annual Fund Challenge Grant, matching increases in Annual Fund giving over the prior year, up to an aggregate total of \$150,000. However, even if we adjust for the effect of Adelaide's generosity, the Annual Fund still increased by approximately four percent, an incredibly positive result in these challenging times.

Now we have advanced two-fifths of the way towards Vision 2012, the five-year goals we established in October 2007. As shown in this Annual Report, we are well on our way to accomplishing most of the goals we established for ourselves, including the opening of two new residence halls, increasing undergraduate and graduate enrollment, adding new Master's programs, increasing our full-time faculty, emphasizing the roles of social responsibility and civility, and expanding the arts on campus.

Since we have proven that we can maintain our upward trajectory — setting enrollment and fundraising records — even under the most challenging circumstances, it is now time to start addressing some of the more ambitious projects that were included in the Strategic Plan. Next on the agenda is raising the five million dollars needed to build the Center for Creative and Applied Arts, the renovation of the two buildings next to the Yamawaki Art and Cultural Center that will provide much-needed studio classrooms, faculty offices, and display and storage space. Following on the heels of that project will be the effort to raise the money for a new athletic center, a facility much needed to support our expanded student body.

I believe that the alumni and donors of Lasell College have a right to feel proud of what they have accomplished over the last 20 years. The achievement of our strategic goals will enable Lasell to continue to move forward with confidence, because of the loyalty and dedication of our extraordinary alumni, students, families, faculty, staff, and friends. You are the tangible evidence of the contribution that Lasell College makes to the world and you are what makes Lasell College the special place that it is today. The future couldn't be brighter, and I am grateful for all that you do to make it so.

Sincerely,

Michael B. Alexander
President

A Green Gathering and Living Space

There's been a buzz on campus since the announcement of the construction of East and West Residence Halls. But after the ribbon cutting and the September arrival of the students who had the lucky room draws, the excited hum turned to a roar.

"The quad creates a unique living and leisure space and having such an incredible spot at Lasell is huge."

Mike Costello '12

"The opening of the two new residence halls, the new McClelland fitness center, and the courtyard are tangible evidence of the forward progress Lasell is achieving," says President Michael Alexander. "This is one of the first steps in the execution of both the Strategic Plan and the Campus Master Plan and we are particularly proud because both halls have been built to LEED (Leadership in Energy and Environmental Design) specifications. They are the first truly green buildings on campus."

When approaching the design of the new quad, the architects considered the whole side of the campus, from Rockwell, to Forest Suites, and on down to Woodland Road. "The landscaping and flow were very important," says Director of Plant Operations and Public Safety Tom Koerber. "We paid a great deal of attention to the VanWinkle garden and, although we planted an enormous number of replacement trees, we also made sure that the pathways did not disturb some particularly beautiful specimens."

The end result is magnificent, but the construction was complex. "Because we were operating so close to VanWinkle and McClelland Halls, we had to use different techniques," explains Tom. "We also ran into many boulders, extensive ledge, and there were continuous weather challenges. We worked six days a week to make the schedule."

Students are taking full advantage of the glistening complex. There are people on the grass and walls having lunch, working on their computers, or playing Frisbee and Wiffle ball.

"I lucked out big time!" exudes Ainsley Wolfe '12, a Resident Assistant in West. "When I first opened the door to my room I couldn't believe it. Plus, it's a five minute leisurely walk to class and, as a member of the field hockey team, I now have all of a one minute walk to Grellier Field. The proximity of the fitness center reminds me that I should be working out."

"This side of campus has turned into a real neighborhood," says Mike Costello '12, who also lives in West. "There is a total sense of community."

"Last year I lived in McClelland so I had a first-hand view of all the construction," he continues. "I have a close knit group of friends and we wanted to be together as sophomores and were definitely hoping for rooms in East or West. We love this side of campus!"

"The quad creates a unique living and leisure space and having such an incredible spot at Lasell is huge."

Construction begins.

Mike Costello '12, Matthew Gavigan '11, Nicholas Sampson '11, and Andrea Ajila '11 stroll through the quad.

East and West Residence Halls.

Officiating at the ribbon cutting are (L to R) Director of Plant Operations and Public Safety Tom Koerber, Trustee Adelaide Shaffer Van Winkle '36/H'96, Newton Mayor David Cohen, Board Chairman Eric Turner, and President Michael B. Alexander.

Fresh Faces

Lasell welcomed a record 582 first-year and transfer students this fall, and they traveled to campus from 23 states and 13 foreign countries. Each of them arrived with their own aspirations and expectations.

Ty Myers '13

Ty Myers '13 is from South Burlington, Vt. and he jumped right into life at Lasell. "I'm a people person," he says, "I like being involved. In high school I was a member of the chorus, was in the drama club, and I planned our talent night, which has a long standing tradition behind it. I also participated in community service."

After settling in at Lasell and classes were underway, Ty decided to run for the Class of 2013 president. "I have never been in student government, although I was part of my high school's peer leadership program. But I believe in making changes and being a problem solver, so I threw my hat in the class president ring. I am so pleased to have been elected."

All the class presidents are members of the Student Government Association (SGA) and discuss school-wide issues. "Getting the broad perspective is very helpful and has reinforced my top priority as class president, which is to try and get first-year students to come together and be part of the school community."

Music has always been a big part of Ty's life. He plays the piano, enjoys singing, and is a member of Lasell's Radio Club. "A friend and I have a show and we play everything from oldies, to hip hop, to pop. My co-host likes different styles than I do, so we're really open to anything and everything," he says.

Ty is hoping to study abroad during his junior year. "In high school I did an international exchange program and went to Japan for three weeks and stayed with a family in a town that's near Kyoto. Everyone was so welcoming — even with the language barrier they found a way to make me feel totally at home. Later that year, two students came and visited our school and one stayed with me for two weeks. The experience made me want to travel more and meet people from around the world."

When it came to making his college choice, Ty picked Lasell over the University of Vermont and Columbia College in Chicago, which emphasizes art and music. "I love Lasell's size — its small classes and the opportunity to really interact with the teachers. The internship programs and the connected learning experiences, as well as its proximity to Boston — these are all part of why I came here."

"Now I'm ready to take on whatever comes my way and I'm involved in a lot. I want to do it all."

“ I love Lasell's size — its small classes and the opportunity to really interact with the teachers.”
Ty Myers '13

Ty's enthusiasm and drive are shared by Jill Ostiguy '12 who arrived on campus this fall as a sophomore transfer student. "My hunch about coming to Lasell was certainly correct," beams Jill. "I'd give the transition an A++ rating!"

A Fashion Merchandising major, Jill spent her freshman year in New York City at the Laboratory Institute of Merchandising. "What I missed was having a real college campus with a feeling of community. I grew up in New England and felt a strong pull to return. I visited Lasell over my spring break and that clinched the deal. I knew I wanted to transfer here."

Jill is busy exploring all of Lasell's resources. She has joined the staff of the College newspaper, *The 1851*, is a member of the crew club, and, in the evenings, she is part of the Alumni Phonathon team. "My advice to every incoming student is, 'Get involved.' It makes such a difference and gives you a richer experience."

All of Jill's credits transferred to Lasell and she is now fulfilling her core requirements and taking as many merchandising classes as she can fit in. "I'm hoping to study in London next fall and I've already gotten the packet from American Intercontinental University," she says. "I'm psyched."

Jill lives with four other students in the new East Residence Hall and has quickly made friends. "My roommate is an Athletic Training major and I love hearing about the classes she is taking. We get along terrifically and are on the same page. The two other girls are really nutty and fun — we balance out perfectly. I totally lucked out and I love finding myself in the beautiful new courtyard when I leave the building. This is what was lacking when I was in New York."

With every new experience there are moments of uneasiness. "I was definitely a little apprehensive when I first became a Phonathoner," Jill confesses. "But I got a lot of support from the students who had done it before and now I love talking with the alumni, finding out about what they have done, and making connections."

"I was also asked to attend the October Donor Recognition Dinner and it was great

meeting so many people who feel so strongly about the College. They have all remained a part of Lasell and believe in giving back. They inspire me to want to do the same."

Jill Ostiguy '12

Get involved. It makes such a difference and gives you a richer experience."

Jill Ostiguy '12

Artistic Expressions

The lights are on late in the Yamawaki Art and Cultural Center. Some evenings its auditorium reverberates with the sounds of actors' voices while on other nights pulsating jazz rhythms fill the air.

Lasell's history includes vibrant music and arts programs, but interest has waned in recent years. Now enthusiasm for both is thriving and expanding on campus, thanks to a new effort to invigorate the arts. This fall the lights came up on a full-length theatre production of *Table Manners*, part of the "Norman Conquests" trilogy by Alan Ayckbourn, the classical choral group is back, and a student Jazz Ensemble has been formed.

"It's a thrill to be part of Lasell's growth in the performing arts."

Professor and Play Director Hortense Gerardo

She is a playwright and anthropologist whose work has been featured in Boston, New York, and Edinburgh.

"Auditions are a great leveler and there was a lot of talent exhibited at the tryouts for the play's six parts. Additionally, I had a full production crew sign up and they have taken on leadership roles and found numerous volunteers to assist them.

"Everyone is doing this in addition to carrying a full course load. It's a huge time commitment but no one hesitated. I go into rehearsals after a full working day saying 'we can do this' in part to convince myself. But these students have such boundless energy that I come away recharged."

School officials had a sense that students and faculty would step up to the challenge. "We thought we could do more," says Steve Bloom, Dean of Undergraduate Education. "We think more students are singing in choruses and choirs and taking part in theatrical productions before they get to Lasell. We believe there's more interest out there and we wanted to tap into that."

For the play, *Table Manners*, an English farce, the six actors have immersed themselves in their characters. Brian Cotnoir '12 is the only male in the cast, and plays alongside two females who have taken on the other male roles. "It's been fun giving them hints on male mannerisms," he says. "As the fall has progressed we all gained confidence and none of us want to let the others down."

(L to R) Lindsay Holcomb '12 and Lauren Ennis '11 in *Table Manners*.

Danielle Murphy '12.

"I've never had a role this big and I've never done comedy," says Colleen McCleary '12, a Fashion Design major who plays the part of Tom. "I have a very girly voice, wear colorful clothing, and have feminine body language. Tom is a closed character — my opposite. He's very reserved and doesn't talk about feelings. I was so proud to be picked to play him. I like doing things that aren't like me."

At rehearsals, Professor Gerardo stresses the value of improvisation and its ability to boost the actors' comfort level. This is exactly the same message that Music Professor Harvey Finstein gives to the students in Lasell's newly-created Jazz Ensemble. "It's far better to just go with it," he says.

This fall, he assembled a talented group of seven musicians and vocalists who are equally facile with the soft breezy notes of "Summer Time" or the foot stomping beat of "Mustang Sally."

"It's completely different from anything I've ever experienced and it's a challenge," says Diana West '13. "I've played the clarinet for 10 years, but always classical. I've only ever played with sheet music, so improvisation is new and difficult for me. Yet Harvey is always encouraging and tells me that I have to at least act like I know what I'm doing."

Geoffrey Caravella '10.

Julian Dutton '11.

Brett Walberg '12.

Brett Walberg '12 is a saxophonist and a serious jazz musician. "I have been in a jazz band since fifth grade and have played professionally since ninth grade," he says. "I am a jazz person down to my feet. My hope for the future is to have more organized music on campus — a Jazz Studies program and/or a Music major."

A traditional chorus on campus is also part of the reinvigorated music program. Whether it is a choral classic from Benjamin Britten or an African hymn from Zambia, the soprano and alto voices in the new choral ensemble at Lasell are a vital part of the arts resurgence at the College.

"We are putting a different effort into this than we did before," says Dean Bloom of the College's efforts in the arts arena.

A crucial part of the plan was to locate and hire the right people to bring the arts back and raise its profile among the students, faculty, and staff.

Allegra Martin, a young choral conductor, has already begun to play her role. She graduated with a degree in choral conducting from Westminster Choir College in Princeton, N.J. and arrived at Lasell in the fall as the leader of Lasell's traditional chorus.

"It's a great opportunity to be able to build a program," she says. "I have visions of having multiple choral ensembles, taking the kids to festivals and trips, and bringing choirs in here to perform."

The choral ensemble was offered to undergraduate students this fall as a credited course or for sheer enjoyment and extracurricular activity.

"I started out when I was eight and took singing lessons until I was 17," says Carissa Woolf '13. "I've done a ton of musicals, was in chorus throughout middle school, and involved in an a cappella set through my youth group. Singing has always been a huge part of my life."

Students at Lasell now have the opportunity to experience choral music, jazz, or drama alongside of other extracurricular activities. "There is the opportunity to experience the arts in addition to something like a basketball game," says Dean Bloom. "We want to open up as many doors as possible for students to achieve self-expression and satisfaction."

"We want to open up as many doors as possible for students to achieve self-expression and satisfaction."

Steve Bloom

Dean of Undergraduate Education

Mimi Rogers '12.

Sally Jean-Baptiste '12.

Diana West '13.

People and Programs

Professor Dana Janbek

"With a lot of organizations going global, it is important for today's students to understand [cultural differences in communication]. My contribution, at Lasell, is to add an international aspect to studying media systems, public relations," says Janbek. She has a unique cultural perspective as a Jordanian and as a member of the Circassian ethnic group.

Janbek's work eventually took her to World Communities of Louisville — a coalition of organizations supporting diversity and eliminating the causes of discrimination. Then, after graduate school, she worked for the Jordanian Embassy in Washington DC, setting the stage for her Ph.D. Communications program at the University of Miami — focusing on international communications.

At a glance, you might mistake Lasell's newest Communication professor for a student. With her small frame and young face, Dana Janbek, could blend right in with the student body. But take a few minutes with Janbek and you find she is a focused researcher who is on a mission — to give students a glimpse of how others across the globe communicate.

Born in Jordan, Janbek came to the United States in 1999 to attend Spalding University in Louisville, Kentucky. After finishing her communications degree there, she developed a craving for international/intercultural relations and communications.

With an internship at the Kentucky World Trade Center — researching intercultural communications for businesses — she saw a direct relation between understanding different cultures and success in a global marketplace.

Janbek became interested in the topic after co-authoring a paper on terrorism and social media.

"You have all these [terrorist] websites and they are there to send messages to the rest of the world about their organizations, to discuss their opinions. Many are available in different languages, so their messages can be [spread broadly]," says Janbek.

Beyond research and study of this subject, Janbek's attention is now on her students.

"During my Ph.D., my mentor at the University of Miami gave me the chance to teach — that opened the door [for me]. I could see myself doing it," says Janbek.

Janbek arrived on the Lasell campus in August and teaches Intercultural Communication, Introduction to Mass Media, and Principles of Public Relations, which span both the undergraduate and the new Master's program in Communication at Lasell.

Janbek tries to offer an international example for each of her courses, so the students can be exposed to intercultural communications as well. Several times she has called on colleagues and friends to serve as guest speakers including the Founding President and former CEO of MGM Networks Latin America and an award winning documentary filmmaker who produced "One Water" — about world water usage.

This exposure will improve her students' understanding of global communications and prepare them for a world outside of Lasell.

"I have found the students very receptive to new information. Some do not have much international experience, so they are interested in what is going on in other parts of the world."

Professor Dana Janbek

Janbek's concentration on terrorists' use of the internet and online communications has led to presentations at eight different conferences, including one in Dubai in 2007 — where she connected with the co-author of her new book, *Global Terrorism and New Media: The Post Al-Qaeda Generation*, to be published in 2010 by Routledge.

"Whatever job they end up in, they will work with people from different cultures and it will likely require them to travel as well," she says. Janbek wants her students to be ready.

Dwayne Powell '09

“A Master’s will give me an edge and open up more opportunities for me.”

Dwayne Powell '09

The course descriptions are complete and the curriculum is set for the recently approved Master’s in Sport Management. Classes will start in September 2010 and the new degree is part of the College’s Strategic Plan to offer four new graduate-level programs by 2012.

“The sport business is a multi-billion dollar industry that requires individuals with exceptional leadership, management, and decision-making abilities,” says Dr. Robert Prior, Chair/Associate Professor of Sport Management. “In today’s competitive job market, this Master’s program will provide students with the qualifications, knowledge, and essential skills for a successful career in the sports industry.”

Dwayne Powell '09 has been waiting for the opportunity to enroll in the program. “I was a Sports Marketing major and I heard from Professor Prior that the new program was in the works,” he says. “A Master’s will give me an edge and open up more opportunities for me.”

As an undergraduate, Sports Leadership was Dwayne’s favorite course and he will be able to pursue this further on the graduate level. The Master’s program will combine courses in management, leadership, and marketing and they will be both online and in hybrid form.

Dwayne has already taken on a leadership role. A star on the Lasers’ men’s basketball team, he is now an

assistant coach. “When Head Coach Aaron Galletta mentioned that he was losing two coaches, I stood right up. It’s been a bit hard and a learning experience. Guys I played with are now seniors, but they are getting used to me in my new position and they listen.”

Coaching is in Dwayne’s blood. “My father is a coach and I played under him in the recreational leagues. I learned from him what the job is all about. He is very excited about my getting a graduate degree.”

Dwayne’s long-term goal is to be an athletic director of a college program and he would also like to start a youth basketball camp. “Basketball has done so much for me. I want to give back,” he says.

Professor Prior has a lot to do between now and next September. In addition

to hiring a full-time faculty member to teach in both the graduate and undergraduate programs, he is going through an extensive program self-study with COSMA (Commission on Sport Management Accreditation), a new national accrediting body that recognizes excellence in sport management education. “We are one of only nine sport management programs that have been granted candidacy status from a total of 300 programs nation-wide,” he explains. “Once we are approved it will be a great distinction for Lasell College and the credibility of the Sport Management Program.”

When Dwayne Powell and his fellow students receive their Master’s degrees, they will certainly be ahead of their competitors.

Civic Collaborations

"Come to the dance. Yes, Yes, Yes — Come to the dance," exudes Professor Sharyn Lowenstein, director of the Center for Community-Based Learning.

All fall her sophomore Honors Leadership class planned a special evening for the clients of the ASCENT Program (Afternoon Social Club Encouraging Networking and Transitions) run by Newton's Price Center. This organization supports young people with developmental disabilities by encouraging personal growth and participation in the community.

"Professor Lowenstein put the ball in our court and asked us to come up with a group service project," explains Justin Loguidice '12. "We visited with Karen Manning, ASCENT's program director, and were instantly convinced that this was the organization that we wanted to work with. Hawaiian Bash 09/Surfs Up was on!"

"We have held dances before," says Karen, "and our clients, some of whom are autistic, have Down's Syndrome, suffer from traumatic brain injuries, or are otherwise emotionally challenged, always enjoy them. It was exciting to see the Lasell students embrace the idea of planning an evening. They are in touch with this age group and immediately had thoughts on how to draw our clients in."

"I don't think we realized the severity of the disabilities that these young people face," says Justin. "But when we met with them it became apparent that they are smart, like to have fun, and had definite ideas about the activities and foods they wanted."

"My brother is a cancer survivor, so I am aware of the difficulties that families face," he continues. "Planning

Twirling grass skirts show the exuberance of the evening.

"I think we surprised ourselves when we discovered that we could just sit down and talk," recalls Lily Altshuler '12. "As we got to know each other I found myself discussing boyfriends, Verizon phone plans, favorite colors — just random things in their lives. Once we pushed ourselves to step outside of our comfort zones, we all had a great time."

this evening made me ask myself, 'What are you bringing to these kids?' It opened my eyes. I didn't know the steps it would take to be a leader, to organize an event, and to be accepting of other people's culture and limitations."

Sporting Hawaiian shirts and grass skirts, the young people arrived at a brightly decorated de Witt Hall and were immediately handed a floral lei. "Right at registration it was apparent how excited they were, but some of the kids were a bit overwhelmed," says Ellen Perl '12. "At first we didn't know how to approach each other."

Working together to end poverty and injustice

As caregivers and parents commended the Lasell class for 'being nice' and for 'giving back' to the community, Professor Lowenstein countered, "Well, thanks, but for us, it's not just about giving back. The opportunity to plan, implement, and evaluate this event has been an incredible living case study, which helps us translate into practice our text, *Leadership for a Better World*. Collaboratively working with the Price Center has also allowed us to apply many of the principles of responsible social leadership and helped us more effectively understand the concept of team leadership and joint commitment."

Before Thanksgiving, a holiday that celebrates bounty, another collaborative event was held on campus with the objective of bringing understanding about the global disparity in food security to the College. Legal Studies Professor Linda Bucci's first-year Honors class and the Center for Community-Based Learning co-sponsored an Oxfam Banquet.

Following an outline that Oxfam sent, people were divided into three income groups: low, middle, and high. The meal served depended on which identity was drawn.

Attendees found themselves being pushed beyond their comfort zones. "People were asked to role play and were uncomfortable with their situation," says Student Programs Coordinator Amy Greene. "They were having reactions, and that was the point."

"Low income people were asked to sit on the floor," says Jessica Walsh '13. "This annoyed them and when they saw that they were being served a tray of rice and a bucket of water with a cup they became angry — 'We skipped regular lunch for this? This isn't real food,' someone shouted.

"Most people chose not to eat because they were worried about the sanitary conditions. This is a real world concern," Jessica continues. "We let five people move from the low income group to the high income table to show that status is something that isn't set. They were thrilled and it hit home how lucky they were."

During the banquet a discussion revealed that every group there felt uncomfortable. "Those at the high income table ate a meal of pasta and salad and felt pressure because they weren't allowed to share," explains Greene. "The middle income group sat next to the low income and in a real community they might indeed be neighbors. Conflicts around the world are based on limited resources and the balance of power."

"Injustice gets me going and makes me angry," says Diana West '13. "The lunch was a real learning experience and an eye opener for all of us. Our Honors class worked together to help bring the issues of poverty and social injustice to the attention of the campus community."

Civic awareness is sweeping the campus. "We have more student project leaders supporting more events at the College this year than ever before," says Greene. "And, we are seeing students put forth their own ideas for service opportunities. It's an exciting environment."

(L to R) Ninwa Hanna '13 and Jessica Walsh '13 make do with rice and water at the Oxfam Banquet.

Annual Highlights 2008-2009

Academic Affairs

- Launched Master of Science in Communication
- Master of Science in Sport Management approved and Master of Education pending approval for Fall 2010
- Implemented Speaking Across the Curriculum components in each department
- Established criteria for capstone courses in all departments
- Increased number of students studying abroad from 17 to 44 in Fall 2009
- Four new full-time faculty members hired
- Received grant from the Davis Educational Foundation to support Research Across the Curriculum initiative
- Received grant from Tomfohrde Foundation and gift-in-kind from NSTAR to support smart metering houses that serve as residence halls

Enrollment Management

- Applications increased for 12th consecutive year with 582 undergraduate students matriculating
- Full-time undergraduate enrollment topped 1,500, with students from 23 states and 13 countries
- Lasell joined the Common Application which accounted for 44 percent of undergraduate admission applications
- Over 80 percent of applications submitted online
- Open House attendance grew by more than seven percent and over 1,800 families visited Lasell during the year
- Associate Director of International and Multicultural Admission hired
- Graduate student enrollment for Fall 2009 increased 57 percent over Fall 2008
- Web development contractor chosen and design and construction begun with expected launch in February 2010
- New athletic and Board of Trustees websites launched

Student Affairs

- With the opening of two new residence halls (housing a total of 135 students), the Resident Assistant staff on campus expanded to a total of 45 undergraduate Resident Assistants and two graduate Head Residents
- Introduced Boomer, the new College mascot
- Office of Student Activities finalized the design of a comprehensive leadership development program for students
- Office of Student Activities oversaw 177 programs of which 115 were sponsored by student clubs/organizations, representing a 44 percent increase over the previous year
- Opened a Commuter/Graduate Student Lounge in Brennan Library
- Delivered 37 education programs through Residential Life Office, an increase of 16 percent over the prior year
- Baseball began first year as an intercollegiate sport
- Filled newly constituted positions of Associate Dean of Student Affairs, Health Educator/Clinical Counselor, Coordinator for Student Organizations, and Sports Information Director

Institutional Advancement

- Developed Strategic Development Plan to support the fundraising goals for Vision 2012 and the Campus Master Plan, approved by Board of Trustees in June 2009
- Raised a total of \$732,000 in the Annual Fund, a 19 percent increase over FY'08
- Achieved \$150,000 Adelaide Van Winkle Challenge for 2009 Annual Fund
- Conducted multiple Planned Giving Seminars
- Supported the President in formation of the President's Advisory Council
- Submitted 15 grant proposals, receiving five grants to date
- Conducted orientations for new Board members and formalized Trustee mentoring system

Business and Finance

- Completed construction of East and West Halls and new fitness facility in McClelland Hall
- Constructed two new signs on Woodland Road at corners of Grove Street and Forest Street
- Other capital projects completed as budgeted, including extensive renovations to Eager House and Spence Hall
- Formed cross-departmental Cost Efficiency Steering Committee to examine a variety of cost areas
- Hired KPMG to conduct a review of College's system of internal controls and staffing levels
- Implemented single source recycling program in dormitories and selected public buildings on campus

Lasell Village

- Conducted Health Care Services study as contemplated by the Village's strategic plan, with the help of Roush and Associates consulting firm
- Balanced operating budget achieved for the third consecutive year
- For the third consecutive year, Lasell House earned the highest rating in quality care in its annual evaluation by the Massachusetts Department of Public Health
- Rented space to Genesis, a Lasell House partner, so they can license and build an outpatient rehab clinic within the Village to serve Village residents and Lasell House clients

Financial Year in Review

Operating Revenues and Expenditures, Fiscal Year Ending June 30, 2009

OPERATING REVENUES

Tuition & Fees	33,213,669	66.0
Room & Board	10,725,229	21.3
Gifts & Grants	757,404	1.5
Investment Income	760,139	1.5
Auxiliary Enterprises*	3,794,758	7.5
Other Income	1,085,617	2.2
TOTAL	\$50,336,816	100%

OPERATING EXPENDITURES

Instructional/Academic Support	10,848,746	22.4
Student Support	6,744,265	13.9
Institutional	5,347,172	11.0
Room & Board	8,757,944	18.0
Auxiliary Enterprises*	2,860,082	5.9
Financial Aid	13,959,698	28.8
TOTAL	\$48,517,907	100%

Surplus \$1,818,909

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

Annual Fund Leadership Donors

Honor Roll

We are profoundly thankful to our Annual Fund Leadership Donors for their commitment and investment in Lasell College. Their generosity allows the College to provide financial aid to increasing numbers of students, while also improving resources in the library, strengthening athletics programs, and enhancing academics through adding members of the faculty and more course offerings. This leadership and philanthropy makes a significant difference on campus and we are deeply grateful.

1851 Society (\$25,000+)

Michael B. Alexander and Mary Barbara Alexander	The Saunders Foundation
Joan Weiler Arnow '49*	Adelaide Shaffer
Mr. & Mrs. Thomas P. McDonough	Van Winkle '36/H'96*

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

Anonymous
Nancy Lawson
Donahue '49/H'98*
RoseMary B. Fuss*
Richard S. Holway H'01*
and Jeannine Holway*
Nancy Burrows Putnam '50*
and George Putnam*
Lucille Salhany and John Polcari
Jean Davies Stanley '50*
Joan Howe Weber '51
Kyo Yamawaki

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

Susan Slocum Klingbeil '45*
and William Klingbeil*
Mr. & Mrs. Jack Maguire
Jo-Ann Vojir Massey '51*
and Dwight Massey*
Joan Conradi McLaughlin '59*
Mr. & Mrs. Charles E. Moran
Jean Michael Petersen '39*
Harriet Markham
Wedeman '48*
Judith B. Wittenberg
and Jack Wittenberg

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

Robert H. Arnow Marjorie Ray Blackett '42* Richard K. Blankstein Jeanne Hubbard Brooks '40* Marcia James Carthaus '57* Urit Chaimovitz '98 Rena Clark Ada Burns Crampton '47* George S. DeArment Trust Lucy Harrison Eimer '40*	Martha Stonebraker Ely '45* Victoria Tenney Graboyes '67 Carol Hill Hart '44 Helena Bentz Hartnett* Susan Hass Kathleen D. Hegenbart* Joan Dorau Hohorst '50* Robert H. Huntington* and Susan McCafferty* Elizabeth Leland Kibbe '38*	Clara Silsby Lamperti '50* Mr. & Mrs. David Langstaff Lemuel Lanier Lela Graham Moses '61* and Horace C. Moses, III* Sharon A. Neble and George R. Neble Ellen S. Offner James Ostrow and Christine Ostrow	Paula DeAngelis Panchuck* John V. Pilitsis Diane Jacobson Rosenberg '56* Elisse Allinson Share '65* and Neil E. Share* Ruth Blaisdell Simmons '44* Erik J. Stapper Kathryn West John Woodward
--	--	---	---

Spotlight:

Dave Carlson — Giving Back to a Special Place

In 2002, Criminal Justice Professor David Carlson got his first glimpse of Lasell and the people who work and study here. He knew right away it was an environment he would be comfortable working in. "I had a sense that this was more about who I was as a human being. It was an acknowledgement of how important people are," says Carlson. "We all have this same, fond feeling about the institution."

This, combined with the student-centered focus of Lasell and the hands-on element within the classroom has opened up possibilities for him as a teacher — including the freedom to incorporate photography into his criminal justice courses.

"People here are encouraged to step out of the comfort zone and into areas you might not think you'd step into," he said. All of this made it a very easy decision to give back to Lasell through its Annual Fund, Carlson says.

"My idea was if everyone gave something, then you'd have a bigger impact and be a part of something that is whole," he says.

Annual Fund Leadership Donors

Honor Roll

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

Anonymous
 Shirley Hannafin Adams '51*
 Freda Alexander '48*
 John E. Amorello
 Sally M. Andrews*
 Margaretta Arnold H'07*
 Kathryn Johnston Berardi '71
 Linda Bailey Bolton '59*
 Jane Kremer Bray '60*
 Elizabeth Ann Lindsay Buhler '54*
 Patricia Ryan Cantin '63
 David A. Carlson
 Patricia Gura Conroy '55
 Thomas E.J. de Witt H'07*
 and Margaret E. Ward H'07*
 Deloitte Foundation
 Marjorie Westgate Doran '37*
 Elisabeth M. Drake
 Eastern Bank
 ExxonMobil Foundation
 Thelma Greenberg Florin '54
 FM Global Foundation
 Karen Manchon Frank '71

Dorothy Carl Franklin '44
 Vivien Ash Gallagher '64*
 Shirley Vara Gallerani '53*
 Jewell Ward Ganger '49*
 Daniel R. Gant
 Joanne Monahan Garrity '51*
 Janet Murphy George '50*
 Ann Preuss Gillerlain '43*
 Priscilla A. Glidden*
 Eugenia Cooney Glow '45
 Rona Ruderman Goldstein '61*
 Nancy Curtis Grellier '49*
 Marion Day Grosjean '57
 Priscilla Spence Hall '43*
 Jane Wadhams Hazen '49*
 George Hornig
 Houghton Mifflin Company
 Michael Hoyle
 Mary Hobler Hyson '71*
 Lynn Brown Kargman '64
 Rebecca Kennedy
 and James Kennedy

Margaret Schwingel Kraft '56*
 and Rudolph Kraft*
 Dorothy Page Kuehl '48*
 Chester K. Lasell
 Jackie Hoffmeier Lee '68
 Susan F. Lillywhite '67*
 Barbara Caron MacLean '66*
 Michael A. Maggiacomo
 Gloria Boyd Major-Brown '44*
 Ann August Marcus '56
 Bonnie Kamerdiner Marsano '67
 Marisa L. Mascaro
 MeadWestvaco Foundation
 Arthur Menard
 Dorothy Cooke Merchant '40
 Katherine E. Meredith '94
 M. Virginia Zipf Metzler '57*
 Millipore Foundation
 Joan Deshefy Patenaude '57*
 Francis J. Perry, III
 and Susan Perry
 Jane A. Perry '50*

Sybil Moore Pinkham '54*
 Catherine Nannery Rafferty '42
 Alan H. Robbins
 and Jerje Ann Robbins
 Laurel Boyle Rose '69
 Mr. & Mrs. Warren Sackman
 Judith Tracy Shanahan '48 (d)*
 Ruth S. Shuman*
 Janet Whitten Smith '39*
 Marion Ettinger Steinmetz '50*
 Judith George Stephens '58*
 Marian Fitts Sternkopf '41*
 Nancy Peterson Strain '46*
 Barbara Schoppy Talarico '51
 Linda Telfer '60*
 Texas Instruments Foundation
 Katharine Urner-Jones '83*
 and Lawrence Jones
 Tamara Bettcher Walker '78
 Lynn Blodgett Williamson '46*

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

Spotlight:

Mary Hyson — Paying Forward

Mary Hobler Hyson '71 understands the importance of a supportive educational environment and believes strongly in giving back to the institutions that gave her encouragement and the opportunities to succeed.

"I struggled academically throughout my high school years at Princeton Day School but my teachers hung in there with me. I can't give them enough credit for all they did. When I arrived at Lasell I was amazed when classmates began asking me for help with the coursework. My self-esteem grew. I realized that once again, I was receiving the support of a very caring faculty."

Mary returned to Lasell for the first time since graduation for her 35th Reunion.

“I was so pleased to see how the campus has grown and how the College has developed its academic programs. As an alumna, I believe in paying back and paying forward. Everything contributes to where you land and nothing is ever lost.”

LASELL GIVING CHALLENGE

2008-2009

The Lasell Giving Challenge resulted in over \$161,000 of new and increased gifts during the 2008-2009 Annual Fund program. With that total we met the challenge and secured the entire grant amount from Trustee Adelaide Shaffer Van Winkle '36/H'96.

Anonymous

Anonymous

Anonymous
Sallyann Bartlett Abel '51
Mary Anne DeSantie Abercrombie '75
Mr. & Mrs. Richard Aberman
Shirley Sherwood Adams '54
Casey Alexander
Mary Louise Burke Alexander '53
Judy Caswell Allen '56
Emily Alter
Lucile Tucker Anderson '48

Sally M. Andrews

Mr. & Mrs. Manuel J. Antunes
Bonnie Baker Arnold '74

Margaretta Arnold H'07

Pamela Arons
Diane M. Austin
Bette Young Avery '64
Melisse Jenkins Bailey '59
Pamela Porter Barefoot '65
Norma Treiberg Barnidge '46
Mr. & Mrs. Joseph Barreiro
Janice M. Barrett
Sandra Poole Bednarik '59
Mr. & Mrs. Donald Belanger
Stormy Horton Bell '92
Nancy Shook Bender '56
Linda Teich Bennett '60
Kathryn Lockwood Benson '71

Kathryn Johnston Berardi '71

Mr. & Mrs. Wayne Berliner
Evelyn Berman
Carole Grieve Bilafer '59
Mr. & Mrs. Christopher Bishop
Marjorie Olson Bjork '45
Nancy B. Black '66
Nancy Bailey Black '40

Marjorie Ray Blackett '42

Lynn Blake
Patti Lockwood Blanchette '56
Beverly Landros Bley '64
Rosamond McCorkindale Blizard '45
Steven Bloom

Mary Wilson Boegel '71

Linda Bailey Bolton '59

Boston Foundation
Mr. & Mrs. Paul Brace
Ann Van der Veer Bradley '51
Jeanne Orcutt Brady '61
Ruth Paetz Braun '54

Jane Kremer Bray '60

Mr. & Mrs. Claudio Brocado
Paula Colantuone Bross '78
Priscilla Dow Brown '45
Carolyn Wood Brox '59
Linda S. Bruenjes
Marie E. Brunninghaus

Elizabeth Ann Lindsay Buhler '54

Mona Carson Bumpus '49

Jane F. Cahill

Carolee Scribner Cain '56

Mr. & Mrs. Stephen J. Cameron

Charlotte Kelley Campbell '51

Janet Walker Cann '69

Janet Cannon '86

Elizabeth Burdick Cantarine '64

Mr. & Mrs. Thomas Caraccio

Jill Carey

Mr. & Mrs. Jeffrey T. Caron

Robert G. Carpenter

Elinor Lahive Carrera '84

Sara Rojas Casarella '54

Urit Chaimovitz '98

Delores Raymond Chamberlain '59

Nancy Ferguson Chapman '59

Catherine L. Childs '89

Rita Keevers Clafin '54

Colette Cavanaugh Clark '66

Rena Clark

Wendy L. Clarke '75

Mandi Bulette Coakley '81

Nancy Goodman Cobin '55

Nancy Crowell Coleman '59

Marjorie Reed Colley '36

Betsy Coulson Conrad '59

Karen Lord Conroy '59

Mr. & Mrs. Peter Conti

Kathleen H. Conway '69

Muriel Monroy Conway '77

and Patrick Conway

Carol Vincent Cook '60

Betty Fleer Cooper '44

Mr. & Mrs. Lincoln A. Cooper

Cynthia Plimpton Corbin '70

Patricia Ellis Corey '61

Constance Peterson Costigan '53

Mr. & Mrs. Phillip Cotnoir

Mr. & Mrs. Thomas L. Coughlin

Mr. & Mrs. Alan Craft

Ada Burns Crampton '47

Cynthia Rardin Crawford '68

Ruth Turner Crosby '42/H'92

Sally Cabral Crowe '61

Joan Whitten Cummings '50

Victoria Curione

Dennis Curran

Joan Sastavickas Curtin '62

Susan Hulton Curtis '69

Michael J. Daley

Jane Carmody Davison '44

Carroll Spelke Dawson '59

George DeArment Trust

Mr. & Mrs. Sergio Deganis

Mr. & Mrs. James DeMieri

Sally Herman DeRosa '56

JoAnne DiPietro DiMarco '55

Mr. & Mrs. Phillip DiTommaso

Carol Juechter Dixon '57

Traci A. Doak

Julia Davidson Dobson '60

Richard D. Dodds, Jr.

and Jane Smalley

Jane Parsons Dolbier '61

Mary Ann Donahue '53

Nancy Lawson Donahue '49/H'98

Elizabeth FitzGerald Donovan '66

Marjorie Westgate Doran '37

Karen Daniels Dorney '59

Mr. & Mrs. James Dougherty

Joan Rabbitt Downey '54

Elisabeth M. Drake

Nancy Rotman Duffy '59

Jean MacDonald Dulude '54

Pamela Ross Dunham '72

Mr. & Mrs. William Eberding

Rosemary Pellegrino Eichenfield '57

Jane Burnham Eliason '45

Lorraine Davies Ellerson '79

Arlene Kelly Erdman '51

Carol Swanson Evans '62

Eleanor Ayers Evans '38

Patricia Christian Evans '69

Betty Anderson Fairchild '58

Pamela Faria

Cynthia Rinklin Feigin '69

Judith Moss Feingold '62

Elizabeth C. Fenn '57

Mr. & Mrs. Steven Fernandez

Patricia Estabrook Filosi '72

Steffanie Kaplowitz Finn '89

Virginia Wollinger Fisher '61

Solomon Fleishman

Barbara Goodwin Flint '44

Thelma Greenberg Florin '54

Haegan Forrest

and Kristen Forrest

Suzanne C. Fortin '79

Mr. & Mrs. David Foss

Jacqueline Dubin Foster '69

Jane Davis Franchot '69

Judith Barnstead Francis '59

Karen Manchon Frank '71

Dr. & Mrs. Fred H. Frankel

Dorothy Carl Franklin '44

Alexena Thun Frazee '70

Rosalie Frolick

Judith Sias Fudge '59

Donald R. Fulton

Vivien Ash Gallagher '64

Shirley Vara Gallerani '53

Alaina Galvin '06

Jewell Ward Ganger '49

Daniel R. Gant

Laura Heavey Gavel '92

Robert Gecht

Corinne A. Geist

Jasmin Mueller Gentling '62

Patricia Torbron Geoghegan '68

Ruth DeWitt Ghia '64

Joan Robilotto Gibson '50

Miriam Tappan Gilbert '40

Karen B. Gill

Nancy B. Gill '74

Camille Gillman '08

Mr. & Mrs. Douglas B. Gilson

Laura Glass '69

Linda Gagne Glasser '70

Ana Glavin

Jean Hopkins Goin '46

Muriel Stark Goldsmith '42

Sylvia Goodman

Shirley Dewis Gordon '50

Joanne Gullo Gormley '59

Rosamond Lees Gow '45

Victoria Tenney Grabows '67

Tracy T. Grant '92

Rosanna Cafarella Greco '75

Sonia Altland Griffith '57

Jane Alford Grimson '49 (d)

and John M. Grimson, Sr.

Marion Day Grosjean '57

Sandra Lund Groueten '60

Katharine Farnell Guay '39

Virginia Rolfe Guy '45

Mr. & Mrs. George F. Haase, Jr.

Barbara Snook Haggerty '48

Priscilla Spence Hall '43

Laurie Craven Halpin '75

Marcia Corey Hanson '42

Genevieve G. Harold '55

Mr. & Mrs. Thomas M. Hart

Helena Bentz Hartnett

Susan Hass

Jacqueline Paulding Hauser '50

Mr. & Mrs. Constantine Haydock

Jane Wadhams Hazen '49

Joan Raymond Healey '56

Kathleen E. Hegenbart

Linda Soux Heller '69

Heidi Watkins Helwig '96

Constance Hatch Herron '38

Virginia Terhune Hersom '46

Deborah Hewitt-Skowera '74

Miriam Shurkin Heyman '67

Maureen A. Hitchins '73

Elaine Capone Hixon '47

Carol Rofer Hofmann '54

Joan Dorau Hohorst '50

Marcelline Govoni Holtje '54

George Hornig

Andrea Bischoff Houser '58

Michael Hoyle

Mr. & Mrs. David Huhtala

Carol Slocum Hulse '59

Jean Mitchell Hunter '45

Robert H. Huntington

and Susan McCafferty

Elizabeth Baumbach Hyne '51

Mary Hobler Hyson '71

Mr. & Mrs. Stephen M. Isherwood

Laura Jensen '61

Jean Hill Johnson '65

Lois DeCuollo Johnson '59

Rosalind Aulisi Jureller '59

Mr. & Mrs. John Kana

Maureen A. Kane '51

Lynn Brown Kargman '64

Beverly French Keigwin '61

Janet Sheffer Kerney '69

Carol Cunningham Kihrtz '55

Nancy Shinnick Kinton '72

Anne DeArment Kleffel '65

Susan Humphreys Klein '64

Linda L. Koed '69

Thomas Koerber

Frances Nettleton Konsella '56

Margaret Schwingel Kraft '56

and Rudolph Kraft

Monica Fuchs Kramer '70

Joyce Freedman Kreppel '71

Leonora Coronella Krueger '53

Mary McCartney Kuhrtz '60

Naomi Kahrmanian Kuzoian '46

Mr. & Mrs. Tony Lafuente

Kerry Sullivan Lambert '74

Clara Silsby Lamperti '50

Denise Landry-Horowitz

Joan Barry Lane '63

Dorothea Chung Lang '47

Mr. & Mrs. David Langstaff

Lemuel Lanier

Chester K. Lasell

Susan Bohner LaVista '72

Louise Harrison Leader '59

Kristina A. Leclaire '78

Barbara Ann Weidlich Lee '66

Jackie Hoffmeier Lee '68

Marian E. LeFevre

Margaret Rebmann LeMasurier '67

Amy Donovan Lemon '80

Janet Conte Lewis '62

Lorraine Robsham Linn '43

Mr. & Mrs. Theodore Linstrum

Barbara Case Lipke '59

Mr. & Mrs. Henry Lisko

Kathryn Starkey Litehiser '42

Margaret Salzer LoCastro '69

Ann Bowerman Logan '54

Marilyn Manzke Loglisci '61

Mr. & Mrs. Mark A. Lombardi

Barbara Longe

Mr. & Mrs. Philip Lowe

Kathryn Morgan Lucey '67

Concetta R. Luppino '61

Corinne Coyle Lydem '54

Mr. & Mrs. Daniel MacIsaac

Janet White MacLure '49

Susan Hastings Mailloux '74

Gloria Boyd Major-Brown '44

Camille Malamud

Jeannie Mammola

From everyone here at Lasell, we thank you and ask you to join us in expressing our deep appreciation to Adelaide for issuing the challenge. Thank you all for your support of the College.

Caroline Killam Moller '57
Donna Terwilliger Moor '66
Mr. & Mrs. Charles E. Moran
Irene Tuttle Morine '63
Lela Graham Moses '61
and Horace C. Moses, III
Linda Chiamonte Mount '60
Winifred Northrup Mudge '42
Eileen Kelley Murphy '82
Jan-Marie Murray
Marilyn A. Murray '76
Judith Lipkins Ness '68
Mr. & Mrs. John F. Nestor, III
Helen Follansbee Nicita '72
Judith Broggi Nicolosi '61
Janet Gleason Nolan '53
Mr. & Mrs. John P. Notarangelo
Deborah Wells Nunes '72
Mr. & Mrs. Thomas Nunn
Alla O'Brien
Jody Pardus O'Connor '77
Kathleen M. O'Connor
Ellen S. Offner
Janet Nickerson Ogilvy '73
Linda Wilson Olson '65
Mary-Ida Hanson Olson '47
Heather Orosco
Mr. & Mrs. Lawrence Osier
James Ostrow
and Christine Ostrow
Pamela Henderson Pagliaro '79
Nancy Keach Paine '41
Barbara R. Palmer '68
Paula DeAngelis Panchuck
Kathleen Hayes Panos '64
Lynne Pantalao-Congdon '77
Mr. & Mrs. Michael Pappas
Cheryl Silvers Park '68
Virginia Michelini Parks '54
Joan Deshefy Patenaude '57
Caroline C. Payson '67
Jean Bohacket Pegram '41
Margaret Walsh Pereira '73
Anne Blake Perkins '46
Francis J. Perry, III
and Susan Perry
Jean Michael Petersen '39
Carolyn Coleman Peyrot '46
Joyce Andrews Phelps '50
Mr. & Mrs. Philip J. Pietrafitta, Jr.
John V. Pilitsis
Malini Pillai
Dianne Tuzik Pingree '55
Louise Plack
Gail Edwards Pocock '67
Dianne Polizzi
Andrea Pontillo '05
Mr. & Mrs. Arthur Powell
Michelle L. Powers
Margaret Robson Priddy '54
Helen Wood Queenan '54
Mr. & Mrs. Albert Quern
Mr. & Mrs. John F. Rampa
Mary Rader Randall '56
Carolyn Snook Rauscher '50
Iver S. Ravin
Mr. & Mrs. John R. Redding

Joan Antun Rednor '50
Gail Swanson Rees '55
Bonnie A. Reimann '62
Mr. & Mrs. John Reny
Therese Ricci
B. J. Stephenson Riedel '49
Barbara Bickley Rieger '46
Alan H. Robbins
and Jerje Ann Robbins
Clesson A. Robbins
Marilyn Barette Roberts '58
Dr. & Mrs. Steven L. Robinson
Mr. & Mrs. William D. Rogers, Jr.
Karen Crutchley Ronan '74
Mr. & Mrs. Paul Rosin
Kathleen Rebmman Royka '64
Jane McKee Rozes '64
Kathleen Rudnicki
Jane Bishop Russell '41
Mr. & Mrs. William Ryan
Mr. & Mrs. Hasim Sabovic
Mr. & Mrs. Warren Sackman
Donna Brown Safran '68
Myrna Ann Saltman '06
Ann Bidwell Sanborn '57
Helena L. Santos
Margaret Benoit Sapia '77
Stephen N. Sarikas
and Marlena Yannetti
Marguerite Nahigian Sarkisian '50
Susan L. Schrade '72
Mark Sciegaj
Susan T. Searfoss '76
Virginia Von Lynn Seavy '45
Joan Polidor Selander '56
Diana Neusner Shapiro '56
Elisse Allinson Share '65
and Neil E. Share
Marie Pengue Sheets '79
Ann Sherman
Frances Mitchell Sherman '54
Ruth S. Shuman
Donna Whiteley Sieverts '64
Dorothy Delasco Sines '51
Orilla Shaw Skinner '50
Frances Reid Smith '59
Janet Whitten Smith '39
Lee Smith '54
Kathryn Turner Soucy '69
Nancy Quattrocchi Soule '62
Sally Remley Southmayd '62
Eleanor Mackinnon Speh '66
Lucille Wielandt Speight '41
Dorothy Tobin Staffier '44
Jean Davies Stanley '50
Antoinette Ruinen Stapper '56
and Erik J. Stapper
Judith George Stephens '58
Nancy Peterson Strain '46
Joyce Goss Strickler '59
Dorothy Ell Strong '36
Anne Thiessen Sullivan '63
Carol Bradley Sullivan '64
Mr. & Mrs. Daniel Sullivan
Mr. & Mrs. Timothy C. Sullivan
Mary Kay Murray Sutton '47
Patricia Graff Suydam '58

Mr. & Mrs. Richard Swahlan
Barbara Schoppy Talarico '51
Linda Telfer '60
Janice Schuelke Test '46
The Saunders Foundation
Stephen Thein
Margaret Schneider Thieringer '39
Susan Marx Thompson '64
Barbara Hilliard Tracey '55
Lisa Otzel Turner '81
Ann Sterner Tyler '68
Marilynn Paganelli Ugalde '65
Ronna Zucker Uhrman '60
Amy S. Ullman '63
Katharine Urner-Jones '83
and Lawrence Jones
Lee Dunstane Vandermark '64
Dianne M. Veitch
Judy A. Velletri '76
Mr. & Mrs. Raphael Veve
Mr. & Mrs. Enrique Viano
Marion Blunt Von Heisermann '62
Mary Jean Schultz Waddell '39
Nancy R. Waldron
Elizabeth Wissman Walendziewicz '68
Tamara Bettcher Walker '78
Martin Walsh
Elizabeth Ward
Pamela Manikas Washek '85
Joan Howe Weber '51
Harriet Markham Wedeman '48
Janet A. Welch '54
Kathryn E. West
Catherine McShain White '59
Susan Thomas Wiard '55
Geraldine Weidman Wight '61
Mr. & Mrs. Robert M. Wigmore
Elane Lindstrom Williams '56
Jane Robinson Williams '39
Marianne Thomen Williams '70
Carole Kirschner Wilson '61
Judith B. Wittenberg
and Jack Wittenberg
Ann Douglass Wood '59
Mr. & Mrs. William Woods
John Woodward
Dale Tufts Yale '68
Kyo Yamawaki
Barbara Billington Young '68
Mr. & Mrs. Paul Young
Tracey Connor Young '84
Mary Alice Everett Yurko '55
Lisa A. Zinman '99

Bragdon Associates (\$500 - \$999)

Shirley Sherwood Adams '54*
Susan March Allen '63*
Diane M. Austin*
The Avon Family Foundation, Inc.
Patricia Greenhalgh Barrows '48
Virginia Thomas Baxter '39*
MaryAnn Mitchell Beaver '69*
Margaret Olson Belden '50*
Keith D. Bilezerian
Nancy B. Black '66*
Beverly Landros Bley '64
Ann Van der Veer Bradley '51
Jean Campbell '44*
Elaine Vogel Cartland '72
Nancy Goodman Cobin '55
Nancy Crowell Coleman '59
Nancy Van Deusen Connor '57*
Betty Fleer Cooper '44*
Cynthia Rardin Crawford '68
Samir Desai
and Nilima Desai
Carol Juechter Dixon '57
Jane Parsons Dolbier '61*
Joan Rabbitt Downey '54*
Carol Davis Fish '66*
Champe A. Fisher
Mr. & Mrs. Gregory Gagne
Nora Jean Ganslen '70*
Pamela Parker Gartin '70*
General Electric Foundation
Elizabeth Backus Girard '60
John M. Grimson, Sr.
Sandra Lund Grouten '60
Marcia Corey Hanson '42*
Anne Nancy Wells Harris '43*
Elizabeth Waters Hartman '47*
Heidi Watkins Helwig '96
Carol Rofer Hofmann '54*
Sally Ishihara
Jeanne A. Johnsen '72*
Patricia A. Johnson '42*
Anne DeArment Kleffel '65
Janet Young LaCava '65
Merrill Brown Lett '38*
Barbara Longe
Angela Paolantonio Lowy '74
Kathryn Morgan Lucey '67*
Eleanor Pfaff Martin '41
Merrill Lynch & Co. Foundation, Inc.
Reverend Roger C. Moulton*
Joan Sycle Norwitz '59*
Kathleen M. O'Connor*
Mary-Ida Hanson Olson '47*
Ruth Richardson Pease '30
Jean Bohacket Pegram '41*
Pfizer Inc.
Mr. & Mrs. Philip J. Pietrafitta, Jr.
Susan P. Posner '67*
Barbara Bickley Rieger '46
Clesson A. Robbins
Marilyn Barette Roberts '58
Ann Stern Russo '64*
Margaret Benoit Sapia '77
Stephen N. Sarikas
and Marlena Yannetti
Mark Sciegaj
Joan Polidor Selander '56
Margot Bergstrom Semonian '50*
Barbara Berkman Sherman '42 (d)*

Beverly Dansky Singer '58*
Priscilla Robbins Stahl '45
Antoinette Ruinen Stapper '56*
Marilyn Crowell Stewart '42
Arlene Wishart Sylvester '38*
Stephen Thein
Betty Ann Mahoney Thernal '48
Carolyn Reid Towne '58
Merilyn Budlong Trocino '54
Carolyn Lewis Tufts '47

Lasell Associates (\$250 - \$499)

Anonymous
Joseph Aieta, III*
Mary Louise Burke Alexander '53
Judy Caswell Allen '56*
Pamela Arons
Norma Treiberg Barnidge '46
Linda Teich Bennett '60
Lucile Merrill Birch '49
Nancy Bailey Black '40
Patti Lockwood Blanchette '56
Betty Jean Jones Bolton '50*
Mary Florence Burke Brinn '53*
Betty McGrath Brown '41*
Linda S. Bruenjes
Jane Trott Burgon '47*
Carolee Scribner Cain '56
Hazel Schoppy Callahan '55*
Charlotte Kelley Campbell '51*
Shelley Carton '72
Judith Littlefield Clark '56*
Betsy Coulson Conrad '59
Martha Clark Corson '44*
Millicent Entwistle Crawford '47*
Sally Cabral Crowe '61
Joan Whitten Cummings '50
Joan Sastavicks Curtin '62
Rosemary O'Brien deBelay '50
Mr. & Mrs. James DeMieri
Audrey Souther DesRoches '48
Mary Ann Donahue '53
Suzanne Saunders Doyle '59
Karla Robinson Dunham '61*
Pamela Ross Dunham '72*
Pamela Faria
Helen Woodward Fassett '40
Haegan Forrest
and Kristen Forrest
Adrienne Franciosi
Barbara Cole French '61*
Robert Gecht
Miriam Tappan Gilbert '40
Laura Glass '69
Shirley Lewis Gordon '50*
Rosamond Lees Gow '45
Rosanna Cafarella Greco '75
Cynthia Boynton Green '59*
Mr. & Mrs. Irwin Gruverman
Virginia Rolfe Guy '45
Mr. & Mrs. George F. Haase, Jr.
Genevieve G. Harold '55
Joyce Davies Harrison '50
Virginia Weeks Hatch '42*
Jean Mitchell Hunter '45*
Donna Ross Hurley '53
International Business
Machines Corporation
Laura Jensen '61
Lucinda Nolin Johnson '55/'77*

* 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. John Kana
Maureen A. Kane '51*
Denise Koules Katsaros '67*
Beverly French Keigwin '61
Susan Humphreys Klein '64
Thomas Koerber
Frances Nettleton Konsella '56*
Ruth Koritzky Kopelman '36
Kraft Foods
John F. Leonard
Sharon K. LeVan '66*
Kathryn Starkey Litehiser '42*
Ann Bowerman Logan '54
Elizabeth Reitman Lowenstein '66
Nancy Smith Murray Sutton '47
S. Lee Parker McBurnie '46*
Elizabeth Williams McGowan '47*
Mary Jane Magnusson Megroz '46
Mobil Foundation, Inc.
Ellen Margolis Monk '68
Winifred Northrup Mudge '42
Judith Lipkins Ness '68
Frances Lee Osborne '48*
Nancy Deveno Pagano '68
Carolyn Coleman Peyrot '46
Joyce Andrews Phelps '50*
Dianne Tuzik Pingree '55
Gail Edwards Pocock '67
Patricia Perry Polidor '64*
Margaret Catalano Quigley '71*
Mr. & Mrs. John R. Redding
Susan Sarris Redente '78
Joan Antun Rednor '50
Sally Quicke Reiss '56*
Phyllis Gleason Riley '52*
Jane McKee Rozes '64

Jane Bishop Russell '41*
Ann Bidwell Sanborn '57*
Ann Ashley Sanderson '49*
Helena L. Santos
Lorraine E. Saunders '56
Schering-Plough Foundation, Inc.
Leah Smith Schneier '69
Shell Oil Company Foundation
Joan DeGelleke Shrewsbury '49*
Linda Werner Simon '64
Dorothy Delasco Sines '51*
Frances Reid Smith '59
Lee Smith '54*
Doris Stewart Sutton '51*
Mary Kay Murray Sutton '47
Patricia Graff Suydam '58
Carol Phalen Swiggett '56
Katharine H. Taft '56*
Joan Plaskon Tatigian '58
Patricia Brunner Thiede '47
Margaret Schneider Thieringer '39
Susan Marx Thompson '64
Phyllis Burckett Ulicny '49*
Lee Dunstane Vandermark '64*
Verizon Foundation
Marion Blunt Von Heisermann '62
Elizabeth Wissman Walendziewicz '68
Frances Oden Werly '47*
Jeanne Daniels Wheeler '39
Catherine McShain White '59
Evelyn Frye White '49*
Carole Kirschner Wilson '61
Russell A. Winslow
Virginia Fletcher Yagovane '62
Anita Ramirez Zayas '60

Founders Club (\$150 - \$249)

Sallyann Bartlett Abel '51
Janice O'Brien Almond '50
Emogene Starrett Anderson '49*
Patricia L. Anderson '47
Mark Aronson
Judith Ready Baird '61
Pamela Porter Barefoot '65
Mr. & Mrs. Joseph Barreiro
Jeanne Franklin Bates '47*
Mr. & Mrs. Donald Belanger
Nancy Shook Bender '56
Kathryn Lockwood Benson '71
Victoria Tennant Bettes '68
Carole Grieve Bilafer '59
Marjorie Olson Bjork '45
Lynn Blake
Rosamond McCorkindale Blizard '45
Mary Wilson Boegel '71
Ruth Paetz Braun '54
Constance Cullman Broderick '53
Carolyn Wood Brox '59
Marie E. Bruninghaus
Shirley Sturm Bullard '48*
Gail Winalski Burd '58*
Ellen Smith Burton '61
Jane F. Cahill
Mr. & Mrs. Stephen J. Cameron
Mr. & Mrs. Thomas Caraccio
Jill Carey
Elinor Lahive Carrera '84
Sara Rojas Casarella '54
Lois Sawyer Caulfield '66*
Ruth Easterlind Cederberg '52*

Mandi Bulette Coakley '81
Nancy Gotz Cohn '59
Sergio Collado
Elizabeth Gorton Collier '43*
Carol Vincent Cook '60
Cynthia Plimpton Corbin '70
Mr. & Mrs. Thomas L. Coughlin
Nancy Cromer-Grayson '69
Victoria Curione
Janet Guertin Daigle '77*
Judith Gardner Davis '53
Carol Haye Deal '50
Mr. & Mrs. Sergio Deganis
Sally Herman DeRosa '56
Julia Davidson Dobson '60
Laureen Doescher
Karen Daniels Dorney '59
Carol Failla Doughman '60
Joan Schaefer Douglas '50
Sally A. Drachman
Frances Peters Dunlevy '52*
Mr. & Mrs. William Eberding
Anne Alger Ehrlich '47*
Rosemary Pellegrino Eichenfield '57
Jane Burnham Eliason '45
Barbara Hammett Elkinton '55
Eleanor Ayers Evans '38
Shirley Greenhalgh Fadley '49*
Judith Moss Feingold '62
Patricia Estabrook Filosi '72
Virginia Wollinger Fisher '61
Sharon Carley Fitts '62*
Barbara Goodwin Flint '44
Carolyn Powers Fontaine '52*
Suzanne C. Fortin '79
Dr. & Mrs. Fred H. Frankel

Donald R. Fulton
Althea Janke Gardner '53
Janet Muir Garrity '65*
James W. Gentles
Patricia Torbron Geoghegan '68
Ruth DeWitt Ghia '64
Joan Robilotto Gibson '50
Nancy B. Gill '74
Gail Seibert Glover '58*
Jean Walters Goble '42*
Muriel Stark Goldsmith '42
Sylvia Goodman
Sandra Reynolds Grant '54*
Barbara Birnbaum Green '45
Sonia Altland Griffith '57
Karen Smith Grover '62*
Helen Peters Guy '55*
Barbara Carberry Haddad '61*
Barbara Snook Haggerty '48
Elizabeth Andrews Haidet '72*
Laurie Craven Halpin '75
Marilyn Morse Harris '50
Anita Triantafel Hatzis '47
Jacqueline Paulding Hauser '50*
Florence Keeney Havens '48*
Carol Boisen Hawley '70
Virginia Klenske Hersom '51*
Linda Soux Heller '69
Mary Miller Henrique '52
Constance Hatch Herron '38
Virginia Terhune Hersom '46
Phyllis Haviland Hildebrandt '47*
Augusta Williamson Hopkins '37
Andrea Bischoff Houser '58
Theresa Bergeron Hoyt '45*
Melissa Smith Hubbard '68*
Ann Harris Hughes '55*
Mr. & Mrs. David Huhtala
Priscilla Lane Jarman '62
Donna Garrow Johnson '67*
Kathleen Moshure Johnson '66
Lynne Giffen Keener '63*
Beverly Splitt Keller '48
Vesta Horton Kent '47
Carol Cunningham Kiley '55
Linda L. Koed '69*
Barbara Trout Krohn '52
Leonora Coronella Krueger '53*
Naomi Kahrmanian Kuzoian '46
Linda Salvati Ladd '64
Judith Noveck Lamoin '67*
Joan Barry Lane '63
Dorothea Chung Lang '47
Kristina A. Leclaire '78
Barbara Ann Weidlich Lee '66
Suzanne Palmer Lee '54*
Kathleen Loeb-Schwab '70
Mr. & Mrs. Mark A. Lombardi
Audrey MacAdam Lowe '57
Jacqueline Pfeiffer Lueth '48
Corinne Coyle Lydem '54
Mr. & Mrs. Daniel MacIsaac
Janet White MacLure '49*
Patricia Washburn Mancivalano '64*
June Carew Mange '44
Noel Temple Manning '42
Theresa Kilgore Mannix '56
Marsha Singer Marshall '58
Priscilla Freeman Martin '51
Janet Eaton Maynard '45
Janice McGoughran '50
Patricia Bixby McHugo '43

Spotlight: A Foundation Built by Donors

The Annual Fund is the cornerstone of Lasell College's financial foundation and a major priority of our fundraising programs. The generosity of our many donors helps to make Lasell the unique and dynamic place we know it to be. Lasell students immerse themselves in this vibrant and exciting campus, receiving an excellent and comprehensive education. Gifts to the Annual Fund are transformational, making possible our beautiful campus, enhanced research materials, updated technologies, and resources for grants and financial aid. Donor support builds pride and a sense of ownership among the entire Lasell community.

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

Carol Healy McKinnon '61*
 Susan Sydow Mitchell '61*
 Barbara Stickle Mode '47
 Caroline Killam Moller '57
 Donna Terwilliger Moor '66
 Nancy J. Morrison '68
 Muriel Webb Moyer '52
 Madeline Vivian Murphy '41*
 Doris Fern Musselman '42*
 Betty Lou Shattuck Musser '51*
 National Grid
 Mr. & Mrs. John Nestor, III
 Judith Broggi Nicolosi '61
 Caroljean Somers Ogradnik '55*
 Linda Wilson Olson '65
 Nancy Keach Paine '41
 Gloria Sylvia Paoella '47*
 Virginia Michelini Parks '54
 Frances Shepard Pilkington '39*
 Malini Pillai
 Playboy Foundation
 Andrea Pontillo '05
 Martha Wright Potter '65
 Mr. & Mrs. Arthur Powell
 Joanne Harrington Price '50*
 Audrey McKay Prince '52*
 Helen Wood Queenan '54
 Carolyn Snook Rauscher '50
 Joy Stewart Rice '55*
 Carol Corning Richard '56*
 Esther Snowden Richmond '50*
 Christine Flach Ristaino '71
 Elaine Orth Rodey '50*
 Mr. & Mrs. Paul Rosin
 Joan Walker Runge '46*
 Barbara Jankowski Rusch '51*
 Mary Elizabeth Allen Ryan '41*
 Joan Warriner Ryder '47
 Donna Brown Safran '68
 Marguerite Nahigian Sarkisian '50
 Ruth Eastman Schlichting '45*
 Deborah Kimerling Schneider '70*
 Susan Schnelwar '69
 Susan T. Searfoss '76
 Jo Ann Brooks Shaffer '50
 Ruth Meyrowitz Shaw '43*
 Marie Pengue Sheets '79
 Ann Sherman
 Faye Wadhams Smith '38*
 Lucille Wielandt Speight '41
 Carrol McKay Stephens '60
 Elizabeth Schwingel Sullivan '61*
 Mr. & Mrs. Richard Swahlan
 Betty Culver Thomson '48*
 M. Virginia Webb Tompkins '37*
 Barbara Hilliard Tracey '55
 M. Elaine Quavillon Tull '51*
 Ann Sterner Tyler '68
 Ronna Zucker Uhrman '60
 Mr. & Mrs. Enrique Viano
 Theodore A. von Glahn, Jr.*
 Vulcan Materials Company
 Sandra Bristol Walters '57
 Mary Waterman Weaving '55
 Janet A. Welch '54
 Helen A. Wetherbee '50*
 Geraldine Weidman Wight '61
 Mr. & Mrs. Robert M. Wigmore
 Jane Robinson Williams '39
 Elizabeth Shurtleff Winter '70*
 Wendy Wolfenden '61
 Ann Douglass Wood '59

Mr. & Mrs. William Woods
 The Xerox Foundation
 Mr. & Mrs. Paul Young
 Tracey Connor Young '84
 Mary Alice Everett Yurko '55

1925

Martha Fish Holmes

1930

Ruth Richardson Pease

1931

Norma Keller Coulthart

1932

Katherine Hartman Macy*

1933

Louise Newell Audette
 Sybil Thomas Ryder

1934

Carol Morehouse Jones
 Bettina Potter Jeffrey*

1935

Lydia Barnes Smith
 Harriet Colwell Reeves
 Dorothy Quade Shetter

1936

Blanche Bourke Crabb **(d)***
 Dorothy Ell Strong
 Phyllis Gunn Rodgers
 Ruth Koritzky Kopelman
 Marjorie Reed Colley
Adelaide Shaffer Van Winkle*
 Ruth Upham Petremont*

1937

Irene Dreissigacker Brimlow*
 Edith Fitzgerald Arnold*
 Priscilla Greig Linnell
 Constance Griffin Lehoux*
 Jean Pratt Sanborn
 Meredith Tillotson Richardson
 M. Virginia Webb Tompkins*
Marjorie Westgate Doran*
 Elizabeth Ann Wisdom
 Elizabeth York Anderson*

1938

Eleanor Ayers Evans*
 Merrill Brown Lett*
 Penny DeLaney Ogrinz*
 Constance Hatch Herron
Elizabeth Leland Kibbe*
 Myrtle Sylvester Ensor
 Faye Wadhams Smith*
 Arlene Wishart Sylvester*

1939

Mary Curtin Duane
 Jeanne Daniels Wheeler
 Katharine Farnell Guay*
 Louise A. Johnson
Jean Michael Petersen*
 Cora Pratt Adams
 Jane Robinson Williams*
 Margaret Schneider Thieringer
 Mary Jean Schultz Waddell
 Frances Shepard Pilkington*
 Virginia Thomas Baxter*
 Winifred Trudeau Foskett*
Janet Whitten Smith*
 Laurie Wilson Wightman

1940

Nancy Bailey Black*
 Marguerite Bird Thursland*
 Emily Bonney Couper
 Marjorie Borden Hayward
 Ruth Bowman Burrough
Dorothy Cooke Merchant
 Pauline DiTullio Monaco
 Elizabeth English Anderson
 Marion Gray Persons
Lucy Harrison Eimer*
 Janet Hayton Jewett
Jeanne Hubbard Brooks*
 Sibyl Lander Labonte
 Doris Somerville Krom
 Miriam Tappan Gilbert
 Helen Woodward Fassett*

1941

Mary Elizabeth Allen Ryan*
 Katherine Annino D'Andrea
 Jane Bishop Russell*
 Jean Bohacket Pegram*
 Nancy Bommer*
 Persephonea Chumbanis Kantarges
 Jean Cooney Leitch
 Ilene Derick Whelpley*
 Elisabeth Dungan Norden
Marian Fitts Sternkopf*
 Lora Green Moses
 Meredith Ingalls Geary*
 Nancy Keach Paine
 Karolyn A. Kemp
 Ellen Marron Hochmuth*
 Ruth Mattson Swanberg
 Betty McGrath Brown*
 Eleanor Pfaff Martin*
 Madeline Vivian Murphy*
 Lucille Wielandt Speight*

1942

Elizabeth S. Allen
 Jean Barnes*
 Barbara Berkman Sherman **(d)***
 Ruth Bowlend Eckhoff
 Doris Bracher Jenkins*
 Charlotte Bragg Burke*
 June Cherry Bruns*
 Marcia Corey Hanson*
 Marilyn Crowell Stewart
 Jessie Dobson Salmon*
 Doris Fern Musselman*

Dorothea F. Godfrey*
 Nancy Gorton Ross
 Dorothy Higson White
 Nina Hobson Mellor
 Patricia A. Johnson*
 Beatrice Lewis Potter
 Dorothy Lutz Fowler
 Anne MacNeil Darrel
 Dorothy Mosher Stone
Catherine Nannery Rafferty
 Winifred Northrup Mudge*
Marjorie Ray Blackett*
 Elaine Robins Albert*
 Barbara Rockwell Carlstrand*
 Gertrude Ruch Kauffman*
 Mary Sheehan Bimmler
 Peggy Smitt Frank
 Muriel Stark Goldsmith*
 Kathryn Starkey Litehiser*
 Noel Temple Manning
 Ruth Turner Crosby
 Jean Walters Goble*
 Virginia Weeks Hatch*

1943

LaVerne Atno Olson
 Jean Behrle Wagner*
 Patricia Bixby McHugo*
 Margaret Bosworth Logee
 Jean Burroughs Rawson
 Mary Louise Gloeckler Millar
 Elizabeth Gorton Collier*
 Edith Harrington Harcum
 Nancy Leavis Bailey
 Edna Lyons Cray
 Ruth Meyrowitz Shaw*
 Dorothy Mitchell Patti*
 Florence Pechilis Caramihas*
Ann Preuss Gillerlain*
 Jeanne A. Revene*
 Lorraine Robsham Linn
 Esther Roth Garbe
 Barbara Seward Hood
 Virginia Shaw*
Priscilla Spence Hall*
 Rosemary Staples Conard*
 Ruth Tillotson Murtha
 Elaine Towne Burlingame
 Carol Wadhams Wolcott
 Anne Nancy Wells Harris*

1944

Ruth Blaisdell Simmons*
Gloria Boyd Major-Brown*
 Jean Campbell*
 June Carew Mange
Dorothy Carl Franklin
 Jane Carmody Davison
 Martha Clark Corson*
 Gloria Clifford Gifford*
 Katherine Cogswell Darnton
 Grace Crossland Spurr **(d)**
 Natalie B. Dowse*
 Jacqueline Eldridge Holihan*
 Betty Fleer Cooper*
 Barbara Goodwin Flint
 Shirley Haviland Woody
Carol Hill Hart*
 Eleanor Laing Greenhalgh-Kilty*
 Claire McCreery Simmons*

Myrtle Morrill Spann
 Rosalie Paddison Wentworth
 H. Frances Pariseau Ouellette*
 Elizabeth Shellenback Riedy
 Ruth Skinner Bauer*
 Rosamond Smith Busboom
 Betty Strickler Mertz*
 Dorothy Tobin Staffier
 Natalie Vogel Lawton*

1945

Lorraine Anderson Crabtree*
 Nancy Bacon Johnson
 Marjorie Beebe Dill
 Theresa Bergeron Hoyt*
 Barbara Birnbaum Green
 Eleanor Bradway Lammers*
 Jane Burnham Eliason
 Jane Calderwood Price*
 Janet Chesson Hale
 Gloria Condon Delmolino*
Eugenia Cooney Glow
 Bernice Coyne Boon*
 Dorothy Domina Willard **(d)***
 Priscilla Dow Brown
 Ruth Eastman Schlichting*
 Janet Eaton Maynard
 Marilyn Ford Marsh
 Nancy Gregg Kellas
 Carol Hauber Mitchell
 Dorothy Holman Rich
 Harriet Klebenov Canavan*
 Rosamond Lees Gow*
 Elaine Macdonald Aldrich*
 Marjorie McCabe Walker
 Rosamond McCorkindale Blizard
 Marilyn McNie Middlebrook
 Jean Mitchell Hunter*
 Marion Munro Waitt*
 Marjorie Olson Bjork*
 Ann Parker Spaulding
 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*

1946

Barbara Bickley Rieger
 Anne Blake Perkins*
Lynn Blodgett Williamson*
 Raemary Chase Duryea*
 Carolyn Coleman Peyrot
 Dorothy Crathern French
 Doris Crocker Easter*
 Marilyn Dickson Liebguth*
 Constance DiPietro Lenge
 Marjorie Fuller Wagoner
 Margaret Hale Sawyer*
 Joan Hanson Blake*
 Barbara Harris Ryan
 Audrey Hill Kennison
 Jean Hopkins Goin

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

Bold faced indicate people who are Torchbearers or above

Naomi Kahrmanian Kuzoian*
 Florence Lewis DuBois
 Elizabeth MacDonald Anderson
 Mary Jane Magnusson Megroz
 Marjorie Mosher Masch
 Dorothy Nelson Whiting*
 S. Lee Parker McBurnie*
Nancy Peterson Strain*
 Muriel Ross Benshimol*
 Lucille Sahakian Davies
 Janice Schuelke Test*
 Betty Scrimgeour Williams*
 Priscilla Scruton Fuller*
 Betty Simmons Kurkulos
 Nan Somerville Blowney*
 Virginia Terhune Hersom
 Jean Thiel Weld
 Norma Treiberg Barnidge
 Janet Vaill Maus
 Joan Walker Runge*
 Jean Watson Wetrich
 Betty Wilks Hulbert*

1947

Anne Alger Ehrlich*
 Priscilla Ames Ruggles
 Patricia L. Anderson*
 Mary Brown Gorman*
 Patricia Brunner Thiede
Ada Burns Crampton*
 Elaine Capone Hixon
 Dorothea Chung Lang*
 Nancy Collett Hendricks
 Millicent Entwistle Crawford*
 Jeanne Franklin Bates*
 Mary-Ida Hanson Olson*
 Phyllis Haviland Hildebrandt*
 Janice Hayden Cummins
 Joyce Hayes Whitman
 Vesta Horton Kent*
 Genevieve Hurley Cummings*
 Marianne Kochli Andrews*
 Linda Koempel Tompkins
 Joanna Lamb Kingsley*
 Carolyn Lewis Tufts
 Joanne McMillan Mars*
 Mary Kay Murray Sutton*
 Frances Oden Werly*
 Joan Staples Feibel*
 Barbara Stickle Mode
 Gloria Sylvia Paoella*
 Anita Triantafel Hatzis*
 Jane Trott Burgon*
 Beverly Tucker Bowen*
 Sally Waring Buffinton*
 Joan Warriner Ryder
 Elizabeth Waters Hartman*
 Doris Wemmell Still
 Elizabeth Williams McGowan*

1948

Freda Alexander*
 Virginia Bailey McAllister*
 Joanne Bossi True
 Virginia Bowers Noyes*
 Elaine Burrell King*
 Roberta Cohan Shack
 Hazel Comeau Hicks*
 Betty Culver Thomson*
 Barbara Cumming Hadley*

Ann Cummings Clark*
 Betsy Jane Curtis Winquist*
 Barbara Davis Whipple*
 Paula Drake Hodgdon*
 Carol Galligan Massard
 Patricia Greenhalgh Barrows
 Virginia Hall Anderson
 Florence Keeney Havens*
 Ellen Kenerson Gelotte*
 Linnea Kneller Mix*
 Nancy Larsen Bailey*
 Frances Lee Osborne*
 Betty Ann Mahoney Thernal*
Harriet Markham Wedeman*
 Ruth Marvin Nicholas
 Lois McLucas Martin*
 Mayanne Murray Lynch
 Ann Myers Beck*
Dorothy Page Kuehl*
 Jacqueline Pfeiffer Lueth
 Mary Rogan Finn*
 Marjorie Santerson Barrett*
 June Sherter Krevor
 Cynthia Smith Loeper-Wallace*
 June Smith Noreen*
 Barbara Snook Haggerty*
 Audrey Souther DesRoches*
 Beverly Splitt Keller*
 Barbara Street Berry*
 Shirley Sturm Bullard*
Judith Tracy Shanahan (d)*
 Ann Truex Dickinson*
 Lucile Tucker Anderson*
 Muriel Ward Owler
 Dorothy Whittmore Schlobohm*
 Alice Wilson McKinley
 Dolores S. Winslow*
 Gloria Wurth Harrison

1949

Jane Alford Grimson **(d)***
 Delores Anderson Musgrave
 Shirley Anderson Daly
 Ann Ashley Sanderson*
 Phyllis Burckett Ulicny*
 Corinne Capone McGuiggan*
 Mona Carson Bumpus
 Nancy Colman Hill
Nancy Curtis Grellier*
 Joan DeGellecke Shrewsbury*
 Ann Fletcher Simonds
 Marie Foster Elmer
 Joan Franzosa Leland
 Evelyn Frye White*
 June Gray Taylor
 Shirley Greenhalgh Fadley*
 Ann Hollett Munro*
 Elizabeth Honywill Horgan*
 Martha Hurd Davenport*
 Nancy Irwin Van Dorn
 Anne Kendall Baldacci
 Natalie Knight Rogers*
 Eeva Laitinen Stromski
Nancy Lawson Donahue*
 Dorothy Lindstrand Magnuson
 Joan Lockwood Cutter
 Nancy Macdonough Jennings
 Polly Martini Baglieri
 Mary Louise Masten Benson
 Patricia McCarthy Treat*
 Lucile Merrill Birch

Barbara Milne Lynch*
 Ann Mitchell Van Deusen
 Ellen Morris Phillips
 Shirley Olesen Somes **(d)***
 Norma Pickett Wise
 Patricia Quirk Jones*
 Eleanor Ritchie Elmore*
 Joan Rycroft Lowell
 Carolyn Shailer Irizarry
 Meredith Sisson Wannie
 Emogene Starrett Anderson*
 B. J. Stephenson Riedel
Jane Wadhams Hazen*
Jewell Ward Ganger*
Joan Weiler Arnow*
 Janet White MacLure*
 Boydes Wilson Smith*
 Joan Wolfe Wickham
 Dorothea Zuschlag Torgersen*

1950

Joyce Andrews Phelps*
 Anita Angelus Kouloupoulos*
 Joan Antun Rednor*
 Janet Bell Luening*
 Margot Bergstrom Semonian*
 Jo Ann Brooks Shaffer
Nancy Burrows Putnam*
 Cynthia Butler Barnes*
 Anne Carpenter Towle*
 Nancy Copeland
 Mary Jane Corrallo Noel
 Naomi Cox Santoro
Jean Davies Stanley*
 Joyce Davies Harrison
 Shirley Dewis Gordon*
 Mary Claire Dodge Davis*
Joan Dorau Hohorst*
 Gloria Drulie Schluntz*
 Mary Louise Dunham Weyand*
Marion Ettinger Steinmetz*
 Diana Ewing Bowser*
 Janet Foley*
 Nancy Frank Marks
 Clare Gammons McMullan*
 Corinne Graham Gordon
 Joy Gustavson Smith
 Joanne Harrington Price*
 Carol Haye Deal
 Betty Jean Jones Bolton*
 Ariel Leonard Robinson
 Lois Lincoln Dugdale
 Elizabeth MacInnes Deal*
 Marjorie Martin Allen
 Anne Mastin Egner*
 Joanne McDonald Prouty
 Janice McGoughran
 Joan McKinney Aldrich
 Barbara McNeish Mancuso
 Marilyn Morse Harris*
Janet Murphy George*
 Marguerite Nahigian Sarkisian*
 Nancy Nelson Weiss
 E. Anne Nettleship Teets*
 Ellen O'Brien Montemurro
 Janice O'Brien Almond
 Rosemary O'Brien deBelay
 A. Christine Oliveto Davis
 Margaret Olson Belden*
 Elaine Orth Rodey*

Jacqueline Paulding Hauser*
Jane A. Perry*
 Marion Ribarich Connick
 Joan Robilotto Gibson*
 Ruth Rosebrock Tobias*
 Carmen Santo Grimshaw*
 Joan Schaefer Douglas*
 Lois Schaller Toegemann*
 Iris Schofield McDonough
 Orilla Shaw Skinner*
Clara Silsby Lamperti*
 Carolyn Snook Rauscher*
 Esther Snowden Richmond*
 Jacquelyn Temperley Jennings*
 Beverly Walker Ward*
 Joan Wallace Billings
 Helen A. Wetherbee*
 Joan Whitten Cummings
 Nancy A. Wilson
 Jean Woods McNeilly*

1951

Kathrine Aslanian Sivazlian*
 Kathleen Ballard Heck*
 Sallyann Bartlett Abel*
 Elizabeth Baumbach Hyne*
 Dorothy Delasco Sines*
 Libbie Fleet Glazer
 Janet Fornoff Hauber*
 Priscilla Freeman Martin
 Nancy Green Curry
Shirley Hannafin Adams*
Joan Howe Weber
 Barbara Jankowski Rusch*
 Jean Johnson Knowlton*
 Maureen A. Kane*
 Charlotte Kelley Campbell*
 Arlene Kelly Erdman
 Jean Kilgore Owen*
 Charlotte Killam Wild
 Virginia Klenske Heard*
 Marie Kohaut Dougherty
 Cynthia Leibert Lay*
 Margaret MacDonald Doherty
 Dorothy McPherson Wickersham
 Barbara McRoberts Collingwood*
Joanne Monahan Garrity*
 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
 Isabell Stanley Davis
 Doris Stewart Sutton*
 Janet Underwood Wall
 Ann Van der Veer Bradley
Jo-Ann Vojir Massey*
 Barbara Walsh Patterson **(d)**
 Nancy Webb Canepa
 Joyce Weitzel Flanagan
 Janice Weyls Moore*
 Mary Jane White Miller-Puckett*
 Joan Williams Arnold
 Jeanine Wortman Post*

1952

Nancy Allen Banks
 A. Lois Armstrong Howland
 Alice Baker Alexander
 Vilma Barbuto Herrick*
 Diane Benfield Foye*
 Peggy Bostwick Farnsworth
 Joyce Carroll Mulcahy
 Chloe Comstock Singarella*
 Ruth Easterlind Cederberg*
 Marianna Firebaugh Burgund
 Betty Lou Foy Reid*
 Ina Friedman Steinhauser
 Bernadine Gill Smith*
 Phyllis Gleason Riley*
 Elizabeth Griffin Wetzel
 Mary Grill Turton*
 Ruth Kohn Gross
 Nancy Marcus Golden
 Audrey McKay Prince*
 Carol Michiels Dunlap
 Mary Miller Henrique
 Patricia Moulton Cudmore*
 Carolie Painter Wildrick
 Geraldine Paulmier Hazell*
 Naomi Peck Kroner
 Frances Peters Dunlevy*
 Carolyn Powers Fontaine*
 Joeyna Raynal Rearwin*
 Barbara Sieder Treadway
 Virginia Smibert Swanson
 Virginia Snedaker Marshall*
 Barbara Trout Krohn
 Mary Violet Retinas
 Dorothy Webb Slack
 Muriel Webb Moyer
 Mary Lou Woodward Robinson*

1953

Margaret Angus Christman*
 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*
 Louise Crank Graham
 Constance Cullman Broderick
 Joan Darelus Chirnside*
 Marilyn Davis Comins
 Louise Dawe Turner
 Jean DiFrancesco Ruland
 Marie DiSilva Stocki*
 Mary Ann Donahue
 Evelyn Earle Lukeman
 Maureen Fagan Hollfelder*
 Karen Floberg Levis
 Judith Gardner Davis*
 Shirley Gibbons San Soucie*
 Janet Gleason Nolan
 Ruth Henning Sump
 Barbara E. Howell*
 Althea Janke Gardner
 Nancy Kittell Martin-Johnson*
 Elsie Knaus Klemt*
 Audrey Lang Clark **(d)***
 A. Cynthia McCoy Fairweather*

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

Bold faced indicate Torchbearers or above

Carol Moriarty Phleger*
Janet Pearson Hauck*
Constance Peterson Costigan
Sylvia Pfeiffer Nessleringer*
Ann Pockwinse Fudge
Jeanette Roberts Mann*
Donna Ross Hurley
Audrey Thompson Rielle*
Joy Ufford Penderville*
Shirley Vara Gallerani*
Joan Wilckens Pitts*
Virginia Wilder Melitz*
Nancy Yager Weller

1954

Grace Adamian Aznoian
Barbara Adams Owen
Mary Allen Saunders
Nancy Atwood Cook*
Ann Bowerman Logan
Merilyn Budlong Trocino
Ann Chidsey Moebius
Susan Cluett LaGrange*
Corinne Coyle Lydem*
Annette Dufton Daggy
Hope Duguid Dauwalter*
Karna Erickson Feltham*
Cynthia Fisher MacDonald
Patricia Flett Lowe
Marcelline Govoni Holtje
Thelma Greenberg Florin*
Marilyn Hardacre Sell
Faith Harvey Fisler*
Janet Hatch Hamilton*
Judith Hansen*
Frances Hayden Stack
Mary Hayden Durkee*
Priscilla Head Davis*
Nancy P. Horton*
Nancy Husted Koerner*
Susan Johnson Keane
Rita Keevers Claflin
Anne Kempel Green
Ann Kennedy Duncan*
Joy Lanner Left
Elizabeth Ann Lindsay Buhler*
Roberta Loud Huh
Marian Lougee Foster

Jean MacDonald Dulude
Carolyn Marino Zentmaier
Jeanette Marvin Brown*
Carole Mattucci Wall
Mary McCulloch Bush
Judith Messier Howard*
Virginia Michelini Parks
Frances Mitchell Sherman*
Sybil Moore Pinkham*
Ruth Murdick Walker
Catherine A. Murray*
Lorraine Nelson Stevens
Nancy Notte Smith*
Ruth Paetz Braun
Suzanne Palmer Lee*
Nancy Perry Voll*
Deborah Potter Waugh*
Marjorie Price Johnson*
Joan Rabbitt Downey*
Shirley Read Lupien
Sandra Reynolds Grant*
Orelyn Rice Emerson
Margaret Robson Priddy
Carol Rofer Hofmann*
Sara Rojas Casarella
Shirley Sherwood Adams*
Lee Smith*
Virginia Smith Grady
Judith Stone Grabar
Nancy Swanson Horsfield*
Joan Trenholm Morris*
Joanna Ward*
June Weidner Burns
Janet A. Welch*
Helen Wood Queenan

1955

June Anderten Dekar*
Thelma Appel Kaplan*
Carolyn Caie Hathorne
Jacqueline Cain Sheils*
Janet Carlson Corner
Carolyn Chapin Snyder
Jane Clark Minear
Carol Cunningham Kiley
Nancy Curtis Kern*
JoAnne DiPietro DiMarco*
Mary Alice Everett Yurko

Priscilla Fenton Abercrombie*
Elaine Gaysunas Coppinger
Donna Gearhart Leo
Nancy Goodman Cobin
Mary Lee Gowdy Belcourt*
Jane Gray Milne
Patricia Gura Conroy*
Carolyn Hall Browning*
Barbara Hammett Elkinton
Genevieve G. Harold
Ann Harris Hughes*
Anne Hartnett Lohnes
Diana Hendley Cooper*
Barbara Hilliard Tracey
Barbara Judd Ozinga
Jean Kellner Kyser
Beverly Kimball Lamburn
Sandra Lally Hovey*
Helen LeFavre Russo*
Lucille Marden Randall*
June McLaughlin Lombino
Carol Merwin Robinson*
Mildred Monahan Regan
Valerie Montanez Barto
Joan Murano Swanson*
Lucinda Nolin Johnson*
Helen Peters Guy*
Cynthia Raymond Paalborg
Jean Ryder Tyler*
Hazel Schoppy Callahan*
Maxine Seidel Lyle
Joan Shanley Verdile
Susan Shepardson Buchanan*
Audrey Silver Rogers*
Carol Jean Somers Odrodnik*
Joy Stewart Rice*
Sandra Stone Myerow*
Gail Swanson Rees
Mary Sweeney Ruggieri*
Angela Tabellario Mitchell*
Susan Thomas Wiard*
Dianne Tuzik Pingree
Marilyn Valtier Maclay*
Jean Van Buskirk Swanfeldt
Adrienne Vitali Stewart
Mary Waterman Weaving
Donna Williams O'Connor

1956

Anonymous*
Nancy Ahlgren Tewes
Mary Augur Wallace*
Ann August Marcus*
Elaine Bertini Roske
Deborah Beuttel Gore
Elaine Card LeFort
Judy Caswell Allen*
Jane Chisholm Glynn
Joan Conley Eid*
Carol Corning Richard*
Dorothy Craig Kochli
Beverly Danks Rieckers*
Deanne Dario Sferrino
Sandra Davis Hudson*
Hanna Den Hartog Abrahams
Agnes di Zerega Cook
Priscilla Driggs Bevin
Carol Fitzpatrick Harrell
Gail Frank Wells*
Nancy Freud Harring
Gail Gelinas Nixon*
Ruth Grossman Goldman
Eugenia Halkiotis Contopoulos
Shirley Harmon Cobb
Ann Hastings Peterson*
Patricia Hayes Schoeller*
Ann Hekemian Krikorian
Sally Herman DeRosa
Nancy Hietala Grammas
Diane Jacobson Rosenberg*
Cynthia Kane Bender
Therese Kilgore Mannix
Sara Lester Verbeck
Elane Lindstrom Williams
Judith Littlefield Clark*
Patti Lockwood Blanchette
Joyce Maroni Gomes
Joan McDonald Delmore*
Judith Metcalf Daniels
Barbara Murdock Woods
Constance Nastasi Mehos
Frances Nettleton Konsella*
Diana Neusner Shapiro
Patricia O'Shea-Pappas
Virginia Paolillo Lawlor
Mary Parmakian Bauer

Ann Pasquale Kibort*
Carol Phalen Swiggett
Joan Polidor Selander*
Sally Quicke Reiss*
Mary Rader Randall
Penny Rafkin Blake*
Joan Raymond Healey
Barbara Richman Elliot
Antoinette Ruinen Stapper*
Lorraine E. Saunders*
Margaret Schwingel Kraft*
Frances Scott Simmons
Carolee Scribner Cain
Nancy Shook Bender
Nancy Smith Marchese
Sandra Smith Swain*
Cynthia Swett Watson
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
Eileen Conradi Lynch
Joyce Conza Swaine
Jane Coulter Langmaid*
Marion Day Grosjean
Joan Deshefy Patenaude*
Ann Donnelly Murphy
Dorothy Fenley Manning
Elizabeth C. Fenn
Suzanne Fournier Solis
Sue Scott Garratt*
Gloria A. Guiduli
Lenore Hagopian Arabian
Marcia James Carthaus*
Carol Juechter Dixon
Caroline Killam Moller*
Katherine Knowles Wright
Patricia Koules Kandianis
Joan Kramer Edelman
Virginia Krauss White

Spotlight: Research Outside the Classroom

“Through the online book catalog, students can access over half a million books, as well as DVDs and CDs,” explains research librarian Jill Shoemaker, who holds frequent classes in the library computer lab to introduce students to the databases and other research tools that are available in Brennan Library.

“There is so much information out there,” she continues, “and the technology for tapping into this wealth of material is constantly being upgraded. I want first-year students to

understand that there is ‘life’ beyond Google and Wikipedia and to be at ease with the online article database. It’s like building blocks and, by senior year, students are doing complex research for their capstone classes. If they choose to go on to graduate school they are prepared.”

Each year the number of students attending the library literacy classes has increased dramatically. “Be careful what you wish for,” says Shoemaker. Funds from the Annual Fund enhance and increase the research materials and updated technologies that are available to the Lasell community.

Chonghyo Lee Shin
Audrey MacAdam Lowe
Rosemary Pellegrino Eichenfeld
Joan Pethybridge Thompson*
Barbara Polidor Kubichek*
Carol Preater Feldmann
Barbara Reifenberger Hudelson
Lori Rounseville Sanford
Evelyn Sanders Brewster*
Sue Stroup Gilbert
Barbara Sturges Kraus
Carol Swartz Kumin
Patricia Tarracciano Ciccone
Nancy Van Deusen Connor*
Jean Warren Tredwell
Ada Whitmore Suydam*
M. Virginia Zipf Metzler*

1958

Sue Allen Busa
Betty Anderson Fairchild
Constance Baker George*
Marilyn Barette Roberts
Barbara Batty Brown
Bonnie Beckwith Morrison
Andrea Bischoff Houser*
Jeanne Bradner Morgan*
Theodora Brahe Lanham
Linda Braslow Lefkowitz*
Cathleen Burns Manning
Judith Butler Weppel
Millicent Carlson O'Brien
Nancy Cincotti Emmons*
Sally Clarke Tagliatelo
Helen Crowder Merullo
Beverly Danský Singer*
Barbara Elm Symington*
Laurie Ferrante Cannon*
Susanne Fletcher Cahalin*
Mary Ann Fuller Young

Judith George Stephens*

Patricia Graff Suydam
Susan Greenhut Kamras
Marion Heinsohn Mitchell
Marian Hume Tibbetts
Gail Loring Jackson
Sandi Lerner Holzman
Ellen Mahoney Simmonds
Janet McPherson Pretto*
Gladys Mettler Biasotto
Roxanne Miller Socolow
Jeanne Mitchell Leeber
Portia Pantages
Joan Plaskon Tatigian*
Ann Reeves Burton*
Carolyn Reid Towne
Sarah Requa Guthridge*
Gail Seibert Glover*
Sandra Sheller Alessi
Meade Simpson Fasciano*
Marsha Singer Marshall
Nancy Sonshine Kerstein
Nancy Spargo Goodridge
Kate Tobin Yelle*
Betty Tognazzi Hennessy
Gail Winalski Burd*
Jean Wynott Delahunt

1959

Jean Alesio Tsokanis
Sondra O. Allen*
Junis Anderson Nicholson '59
Rosalind Aulisi Jureller
Linda Bailey Bolton*
Judith Barnstead Francis
Beverly Bigelow Young
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*
Karen Daniels Dorney
Lois DeCuollo Johnson
Marcelle Delaney Nolan
Ann Douglass Wood*
Nancy Ferguson*
Nancy Ferguson Chapman
Joanne E. Ferrera
Myrna Goldberg Davis
Joyce Goss Strickler
Nancy Gotz Cohn
Martha Grearson Herbert
Carole Grieve Billafer*
Joanne Gullo Gormley
Louise Harrison Leader
Maryellen Hess
Marjorie Hoar Bolland
Barbara Howell Talbott
Melisse Jenkins Bailey
Patricia Jenkins Cooper
Sandra Kenney Granese
Barbara Kirshman Goddard*
Dorothy Knobel Somogyi
Linda Larson Behrendt
Marcia Lietz Sweeney
Karen Lord Conroy
Susan McComb Powers
Catherine McShain White
Lyndell Mead Betzner
Marilyn Miller Harris
Sandra Nider Challant*
Sandra Poole Bednarik
Delores Raymond Chamberlain
Frances Reid Smith
Dorothy Risteen Klockner
Nancy Rotman Duffy*

Suzanne Saunders Doyle*
Judith Sias Fudge
Carol Slocum Hulse
Carroll Spelke Dawson
Diane Strawhince Longley
Joan Sycle Norwitz*
Joan Valentine Glasson*
Priscilla Williams Espenhain
Carolyn Wood Brox

1960

Elizabeth Backus Girard
Audrey Bergesen Long
Polly Bergstrom Barnes*
Barbara Beuth Nelson
Barbara Bogert Wahlberg*
Faith Bowker-Maloney
Nancy A. Boyd*
Charlotte Brown McDowell
Stephanie Carle Peck
Linda Chiaramonte Mount*
Elaine Chrust Goodman
Joan Corthouts McCormick
Julia Davidson Dobson
Joyce DeAndrus Holzman
Brenda DiBari Bronson
Susan Elsbree Warren
Carol Failla Doughman
Frances Fleming Kennedy
Marsha Frommer Crowley*
Leslie Ghilani Elkins
Minna Golden Levin*
Judith Grace Lazarus
Patricia Grodsky Caplan
Sandra Kaplan Richman
Karen Kirk Macintosh
Jane Kremer Bray*
Colleen Light Mette
Sandra Lund Grouten
Jean Maroni Torstensen

Barbara McAlary Kashar
Mary McCartney Kuhrzt
Carol McKay Stephens
Antonia Mellen Marshall
Linda Ostrom Goodwin*
Michele Poirier Gorman
Anita Ramirez Zayas
Marilyn Senior Legg
Constance T. Sprague
Claire Sullivan Gaylord
Linda Teich Bennett*
Linda Telfer*
Jean Terrell Jones
Carol Vincent Cook
Judith Williams LaValle
Lynn Williams Kern*
Susann York Stadtfeld*
Ronna Zucker Uhrman*

1961

Wilma Baird
Janice Bateman Burnes
Georgia Beaumont Tramontano*
Carolyn Bird Murray*
Judith Broggi Nicolosi
Andrea Busch Niewenhaus
Sally Cabral Crowe
Barbara Carberry Haddad*
Barbara Cole French*
Suzanne Crafts Davidson
Barbara Davis Delano
Susan Dennison Harmon*
Patricia Ellis Corey
Linda Falt York*
Joan Franke Neustaedter
Beverly French Keigwin
Lela Graham Moses*
Carol Healy McKinnon*
Elizabeth C. Hood*
Laura Jensen

Spotlight: Research Across the Curriculum

There is a new academic emphasis this year with a project called Research Across the Curriculum. Classes at all levels of academic study are beginning to incorporate field work and hands-on investigative and analytical work. Support for this comes from a three-year grant from the Davis Educational Foundation and Annual Fund dollars are also invested in backing College curriculum initiatives.

This fall, in Environmental Science Professor Michael Daley's World Geography class, students were asked to study seven different neighborhoods located along the MBTA D Green Line. "They were to collect, compile, organize, chart, and analyze geographic data and draw supporting conclusions," he explains.

"I had never thought about the huge differences between the areas from Lasell to the North End of Boston," says Jordan Clark '12. "As I traveled the T to each neighborhood, I found some of the stereotypes that I expected were true, but I was also in for some surprises. We had access to statistics from the U.S. Census Bureau and I would never have guessed that the North End's population is 98 percent white. I had assumed that it was much more diverse.

"Physically traveling the T to all the neighborhoods made a huge impact on me. I wasn't just reading a textbook. I was seeing and learning first-hand. It was a great way to absorb and process material and made a huge impression."

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

Gwen Johnson Redding
Jane A. Kendrigan
Carole Kirschner Wilson
Carole Lamson Burpee
Eleanor Laney Afflitto
Concetta R. Luppino
Marilyn Manzke Loglisci
Celeste Mayo Shannon
Barbara Mersky Miller*
Phyllis Milano*
Elizabeth Miller Gay*
Joan Moeller Thompson
Lynda Niebling Pike
Linda Norwell Coburn
Jeanne Orcutt Brady
Valerie Orcutt Sirignano
Virginia A. Orsi*
Jane Parsons Dolbier*
Judith Ready Baird
Karla Robinson Dunham*
Rona Ruderman Goldstein*
Susan Schenker Portnoy*
Elizabeth Schwingel Sullivan*
Donna Skillings Kessler
Ellen Smith Burton
Nan Sparks Hunter
Barbara Swiatek Vangness
Susan Sydow Mitchell*
Donna Szarek Sullivan*
Nancy Thomas Dudek
Geraldine Weidman Wight
Wendy Wolfenden
Virginia Wollinger Fisher*

1962

Ann Abbott Bowler
F. Lynne Andrews Scielzo*
Linda Bald Lathrop*
Miriam Bloom Chaiklin
Marion Blunt Von Heisermann
Patricia Britva Rosenfield*
Patricia Buxton
Pamela Capuano Veek
Sharon Carley Fitts*
Janet Conte Lewis
Carol Curtice McKay*
M. Kathleen Falvey Garrity
Virginia Fletcher Yagovane
Patricia Gath Moessinger*
Beryl Hamlen Morrissey*
Ingrid Jonason Burch
Priscilla Lane Jarman
Janet Lopaus Starkes
Carol Miller Glassman
Judith Moss Feingold
Jasmin Mueller Gentling
Doris Orben Campbell*
Tracy Potter Vangermeersch
Nancy Quattrocchi Soule
Bonnie A. Reimann*
Sally Remley Southmayd
Carol Rzeznikiewicz Russell
Joan Sastavickas Curtin*
Karen Smith Grover*
Nancy Sporborg Green*
Elaine Sproul Belham
Linda Strecker Thorn
Carol Swanson Evans*

1963

Dorothy Andler Silber*
Kathleen Baker Taylor
Suzanne B. Banghart
Joan Barry Lane
Deborah Begg McKinney
Cornelia Bessemer Hatfield
Jean Caldwell Morceau
Jeanne Chase Peckham*
Barbara Christiansen Haimann
Bette Cole Greene
Gail Crosby Trafton
Judith Firth Haggett
Lynne Giffen Keener*
Margo Hicks Waite
Sarah Hirst-Pitts*
JoAnn Jacobson*
Arlene A. Jacopian*
Linda E. Kaiser
Ellen Kaplan Gittleman
Marian Sue Kerstein Sherman*
Claire Lipton Zimmers*
N. Drew Lucas Atherton
Susan March Allen*
Sharon Merrill Currier
Hedwig Mozden Wands
Linda Norris Taylor
Mildred Panetti Gibson
Marjory Prezioso Delaney*
Patricia Ryan Cantin
Daryl Anne Schmid Anderson
Joan Seibert Agnagian*
Nancy Spelman Moyer
Sandra Stahl Thomas
Anne Thiessen Sullivan
Irene Tuttle Morine
Amy S. Ullman*
Linda Welt Horowitz*
Judith Young Knight

1964

Susan Alford Ross
Vivien Ash Gallagher*
Marion Bishop Kersh
Jane Boyden Kropp*
Carol Bradley Sullivan
Penny Brewster Martyn
Lynn Brown Kargman
Elizabeth Burdick Cantarine
Susan Childs Merrick*
Susan Coster Malsin*
Elizabeth Daigneau Marshall*
Ruth DeWitt Ghia
Lee Dunstane Vandermark*
Amey Eckles Dodge*
Kathleen Etz Venier*
Terry Fleming Cox*
Margery Flowers Baston*
Susan Gilland Smith
Felice Goldman Resko*
Susan Gorfinkle
Marsha Graziano Ballantyne
Jane Hanff Twyon
Kathleen Hayes Panos
Susan Humphreys Klein
Beth Jaffe Pressman
Susan Kaplan Floman
Marsha Keyes Tucker*
Linda Kistler Desrosiers
Paula Lally O'Brien
Beverly Landros Bley*

Karen LaRochelle Baker
Terry Lefort Hansberry
Betsy Levine Printz
Marcia Mactavish Syer
Susan Marx Thompson
Jane McKee Rozes
Susan Mills Armstrong
Claire Monahan Knox
Joanne Oliver Page*
Sara Jane Osborne*
Antoinette Palmer Overacker
Linda Parmenter Goulding
Patricia Perry Polidor*
Linda Pillarella West*
Carole Pulaski Clark
Janet Ramsbotham Blake*
Kathleen Rebmman Royka
Elinor Rosen Rouff*
Lynn Rosenbush Davidov*
Linda Salvati Ladd
Ruth Sawyer Staley
Virginia Schmidt Pantton
Andrea Siegel Cohen
Jan Slocum
Helene Smith Shippen
Ann Stern Russo*
Judith Stone Matthews
Robin Strauss Shapiro
Patricia Washburn Mancivalano*
Linda Werner Simon*
Donna Whiteley Sieverts
Bette Young Avery

1965

Elisse Allinson Share*
Nancy Almgren Killam
Carole Bourdon Suddaby
Sheryl Chapman Kammer
Sandra Clark Boynton
Sandra Cramblet Cox
Anne DeArment Kleffel*
Meredith Gowdy Meislahn*
Julia Gurka Kubaska
Mary Harrison Lansing
Katherine Healey Marella
Diane Hildebrand Cadagan
Jean Hill Johnson*
Gail Jacobsen Isaksen
Susanne Johnson Nicolazzo*
Eleanor Lamson Brewster
Ann Mattioli
Andrea Mattisen-Haskins
Lydia Moissides Hines
Janet Muir Garrity*
Marilynn Paganelli Ugalde
Karen Pedersen Silverthorn*
Virginia Pedrick Searle*
Pamela Porter Barefoot
Karin Rohleder Kline*
Emilie Rowe Zucker
Sibyl Ryan Piccone
Dorothy Searles Woods
Marjorie Story Brown
Ellen Sweeney Fox
Joan Vaidulas Winterson
Lynn Wemple Biggers*
Linda Wilson Olson
Elizabeth Wright Frappier
Diane Yacovone Aurigemma*
Margo Yonker MacKenzie
Janet Young LaCava

1966

Anonymous
Nancy B. Black*
Bonnie J. Broe
Susan Campbell Lamonica
Barbara Caron MacClean*
Colette Cavanaugh Clark
Derith Cinq-Mars Fellows
Katherine Conners Novak*
Carolyn Crayton McVoy*
Carolyn Davis Fish*
Joan Erkkila Fayne
Elizabeth FitzGerald Donovan
Nancy L. Goodale*
Sharon K. LeVan*
Marsha Howe Neubert*
Eleanor Mackinnon Speh
Deborah Markey Sayles
Kathleen Moshure Johnson
Nancy Palmer Brandston*
Paula Quattrocchi Tingley*
Elizabeth Reitman Lowenstein
Susan Ritchie Clark*
Lois Sawyer Caulfield*
Donna Terwilliger Moor*
Barbara Ann Weidlich Lee
Marion Wheeler Kimball*
Carolyn White Amdurer
Martha Wright Potter

1967

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
Gail Edwards Pocock
Sandra Erkis Summer
Wendy Foster Cote*
Donna Garrow Johnson*
Cheryl Glockner Lappen
Heather Hines Peterson
Ann Hudson North*
Jean Hurlburt Wentzell
Kathryn Jones van Renesse
Bonnie Kamerdiner Marsano
Denise Koules Katsaros*
Patricia Lee Rackliffe
Susan F. Lillywhite*
Patricia Mahony Hanson
Katherine McDonough Ryan*
Kathryn Morgan Lucey*
Judith Noveck Lamoin*
Caroline C. Payson
Susan P. Posner*
Judith Preston Waters
Margaret Rebmman LeMasurier*
Martha Rorty Boiardi
Carol A. Shapiro
Miriam Shurkin Heyman
Susan L. Swanson*
Victoria Tenney Grabows
Ellen Wagner Call

1968

Barbara Billington Young
Donna Brown Safran
Elizabeth Brown Koss
Christine Copeland Johnson*
Nancy Deveno Pagano
Karen Duchesneau Blanck
K. Bonnie Edwards Kregling
Priscilla Fales*
Sherry Federman Stein
Heather Heath Reed
Heather Hines Peterson*
Jackie Hoffmeier Lee
Carol Johnson Hodgdon
Christine Kinney McCann
Judith Lipkins Ness*
Ellen Margolis Monk
Nancy J. Morrison
Meredith Morton Hill
Kathleen Nelson McGee
Elizabeth M. Pace
Barbara R. Palmer
Stephanie Pendleton
Susan Pegues Owen
Donna C. Quattrocchi*
Cynthia Rardin Crawford
Mary Lou Rossano-Collier
Cheryl Silvers Park
Melissa Smith Hubbard*
Ann Sterner Tyler
Laura Struckhoff Cline
Sherry Swain Dey*
Janice Taylor Perruzzi*
Victoria Tennant Bettes
Patricia Torbror Geoghegan
Dale Tufts Yale
Candace Watson Burnham*
Elizabeth Wissman Walendziewicz
Ruthanne Woods Thibodeau
Joan Zaidman Turkell

1969

Anonymous
S. Ronna Blumenthal
Laurel Boyle Rose
Melinda Brown Kindsvogel
Eileen Cleveland Sterio
Mary Anne Conboy
Kathleen H. Conway*
Kathleen Cooper McElroy
Nancy Cromer-Grayson
Jane Davis Franchot
Jacqueline Dubin Foster
Kristine A. Gardner
Christine Geremia Gingras
Laura Glass
Jane Gordan Cobban*
Shelley Gray Krug
Deirdre Greene Malone
Louise Hilden Lord
Susan Hulton Curtis
Susan Judd Griswold
Linda L. Koed*
Linda Luskin Towne
Barbara McTiernan Isabella*
MaryAnn Mitchell Beaver*
Cynthia Rinklin Feigin
Margaret Salzer LoCastro*
Linda M. Satterfield*
Susan Schnelwar
Janet Sheffer Kerney

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

Bold faced indicate people who are Torchbearers or above

Leah Smith Schneier
Linda Soux Heller
Susan Thompson Johnson*
Kathryn Turner Soucy
Laurie Umanoff Goldstein
Janet Walker Cann
Gloria Wizbicki Leighton
Wendy Woolfort Cutler
Susan Young Charton

1970

Muriel Belkin Rowell
Carol Boisen Hawley
Linda Casciello Coveney
Constance Farley Whittall
Paula Finnegan Dickinson*
Monica Fuchs Kramer
Linda Gagne Glasser
Nora Jean Ganslen*
Monica Haseltine Baker
Charlene Holt Mango
Deborah Khmerling Schneider*
Kathleen Loeb-Schwab
Eileen McGuckian
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
Marianne Thomen Williams
Alexena Thun Frazee*
Margaret Whipple Christie
Janice Williams Xeller
Victoria Wright Tuller
Susan Younger Niederman*

1971

Anonymous
Mary Anne Bailey Hansen
Margaret Catalano Quigley*
Susan Delis DeBlasis
Veda Fitzgibbons Connolly
Christine Flach Ristaino
Joyce Freedman Kreppel
Martha T. Herlihy
Mary Hobler Hyson*
Kathryn Johnston Berardi
Deborah Kopf Hayes
Nancy Kuehl Mayo
Kathryn Lockwood Benson
Lori MacDonald Mazzarelli
Karen Manchon Frank
Carol A. Miller*
Johanna Nahatis Kadra*
Cheryl Pandolf Schenk*
Ilene V. Prashker
Faye Rosenthal Goldman
Anita Svolis Herrick
Mary Wilson Boegel

1972

Elizabeth Andrews Haidet*
Katherine Begg Kiernan
Bonnie Berman Wugman
Susan Bohner LaVista

Donna Burckes Cronin
Susan Carten Varga
Shelley Carton
Judith Cooper Hock
Christine Crotty Rizzitano
Paula Dincecco Morthanos
Jennifer Drake Thomas
Barbara Enos Clancy
Patricia Estabrook Filosi
Marsha Fall Stuart
Helen Follansbee Nicita
Nancy Germain Smith
Deborah Glynn Jones
Janet Hakanson Jepson
Nancy Inman Becker
Susan Israel Wollkind
Jeanne A. Johnsen*
Julie Jordan Sneider
Amy Juskowitz Sponseller
Wendy Kitchen Spruiell
Nancy E. Kopel*
Barbara H. Mayer
Deborah Korman Roberts*
Lisa Rosner Sussman
Pamela Ross Dunham*
Stephanie Rotchford Arsenalut
Margaret Ryan Adams
Cynthia Scalzi Brown
Sally Schlesinger Seed
Susan L. Schrade
Nancy Shinnick Kinton
Sally Thompson D'Allesantro*
Elaine Vogel Cartland
Elaine Waldman Rosenthal
Deborah Wells Nunes*
Joanne White Bartlett
Nancy Zuber Perry*

1973

Elizabeth Acker Huthwaite
Lynn E. Cormay
Francine Doria Stanley
Christine Dormail Corriveau
Susan Feinberg Casper*
M. Annette Greim Thompson
Sara Henley Cline
Marjorie Hirschaut DiGalbo
Maureen A. Hitchins
Maureen Kent Goheen
Suellen Kutenplon
Janet Lockwood Kawada
Julia McDonald Boliver
Janet Nickerson Ogilvy
Christine M. Urbano*
Margaret Walsh Pereira
Elizabeth A. Watkins

1974

Cheryl Aglio-Girelli
Margaret Allen Howe
Lillian B. Araujo*
Bonnie Baker Arnold
Dorothy Blatchford Jenkins*
Laurie E. Chavenson
Christine M. Chura
Lauren Cottone Beckman*
Karen Crutchley Ronan*
Susan Curry Soucy*
Debra DeFanti Surprise
Michelle Deubel Roderick

Lynn Durkee Sciortino*
Lorraine Fanotto Zaretsky
Marian Fletcher Buckley*
Gerry Gaffen Alterbaum
Nancy B. Gill*
Adria Goldman Gross
Nancy Granger
Janice Hadfield Ahlers
Susan Hastings Mailloux
Dale Haworth-Wilson
Deborah Hewitt-Skowera
Barbara Hirschfield Henry*
Lucy Lindeman Carty*
Virginia Pace Hodgkin*
Angela Paolantonio Lowy
Patricia Raposa Reineke
Jeanne Saidnawey Logtens
Kerry Sullivan Lambert

1975

Sandra Aitcheson Gingras
Lesly Bogoff Reiter
Rosanna Cafarella Greco*
Wendy L. Clarke
Laurie Craven Halpin
Mary Anne DeSantie Abercrombie
Robin Dubis Zibrat
Barbara Greenberg Brumberger*
Gail Hellewell Harrington
Elaine B. Hodson
Elizabeth Levin MacVarish
H. Alice Mason
Marianne Moran Conkey
Victoria P. Pearmain
Laurie Pincus Ziomek*
Jane E. Raymond
Karen Richards Toothaker
Susan Wolf Geremia

1976

Holly Gilfillan Ready
Jennifer Hughes Bardsley
Joanne Lord-DiBella
Marilyn A. Murray
Karen Quagliozzi Quinn*
Susan T. Searfoss
Sarah Jane Spadaro Pratt
Margaret Tayler Careau
Judy A. Velletri

1977

Marian Abbate MacDonnell
Lynn Alyanikian Lowrey*
Margaret Benoit Sapia
Greta F. Curtis
Sandra Goldberg Katz
Janet Guertin Daigle*
Rosemary Howard Daggett*
Lorrie Marti Schell*
Robin Martin Powers
Muriel Monroy Conway
Lynne Pantaleo-Congdon
Jody Pardus O'Connor*
Cynthia S. Pinkham*

1978

Susan J. Aldrich*
Tamara Bettcher Walker

Vicki Caskie Boucher
Paula Colantuono Bross
Janet DiSangro Donovan
Hilary Hayes Geyer
Kristina A. Leclaire
Maureen P. McDonald
Eleanor V. Pannesi
Patricia A. Ray*
Susan Sarris Redente
Christina Striker Parker*
Mary Ann Templeton Murray

1979

Donna Appleyard Gould
Rebecca Barth Gallucci
Judith M. Caner
Ronnie Cohen Romanuck
Lorraine Davies Ellerson
Betsy DeRosa Wolfe
Karen Duffy Brigham
Suzanne C. Fortin*
Pamela Henderson Pagliaro
Judith Kuchachik Fletcher
Elizabeth Landry St. Germain
Patricia Marrocco Haller
Monica McCormick McDougall
Marie Pengue Sheets
Marina Rowe Seitsinger
Mary Serio Lownds
Christine A. Tribou
Sarah Vitka Yore

1980

Helen Biziak Driscoll
Amy Donovan Lemon*
Holly Dudek Alhart
Janice Galusza Palatine
Jean Punch Conkey
Emily Renz Barron*
Cheri Saglio Holden
Lisa Simmons
Allyson Spencer Cotton

1981

Mandi Bulette Coakley*
Kathryn Cotter Brown
Sandra Cotton Coburn*
Carolyn Munro Kalahar
Maureen A. O'Brien
Lisa Otzel Turner

1982

Carol Abenante Hurteau*
Lisa Alden Haley*
Eileen Kelley Murphy
Susan McKay McConville
Robin Tavekelian Post
Cathy L. Tilley

1983

Shelley Avila Olm
Judi Carlson Van Riper*
Judith Corey Perrin
Susan Guerin Roach
Barbara Harvie Sigler
Linda Humphrey-Walsh
Roslyn Ingall Katz

Gina Lanza Coates
Therese Reynolds
Katharine Urner-Jones*

1984

Barbara Baron Grant
Tracey Connor Young
Alicia Ingalls Hoft
Barbara J. Jarvis
Elinor Lahive Carrera
Darlene Leason Cote
Paula Mastin Faria
Julie Roberts Scharf
Lorraine Roy Wyman
Natalie S. Sciacca
Elizabeth A. Waldo

1985

Wendy Bosse Alexopoulos
Dawne Burnham Mortenson
Honor Jutila Davis
Denise Lines Sullivan
Pamela Manikas Washek
Clair McCarthy Dalton
Kristyine McNary Hayden
Danielle J. Sacco
Arlene R. Strauss
Janet Tambascio Weaver Holleran

1986

Janet Cannon
Kirsten Clark Murphy*
Susan Wood Karpenko

1987

Catherine Bernhard Dagnault
Elizabeth Brewster Murray
Patricia Celli Tomczyk*
Wendy Ford Foley
Majorie S. Kahn*
Christina M. Lopes
Kristine E. Lotoski
Ann J. Mignosa*
Wendy C. Tarfano*

1988

Dawn Chiofilo Adrian
Erin Fitzmaurice Minichiello
Dana Sprouse McLaughlin
Leslie Studenic Smrtic

1989

Catherine L. Childs
Steffanie Kaplowitz Finn
Yuko Tsumori Mizuno
Lynda Wolfson Walsh

1990

Debra Ayube Glass

1992

Tracy T. Grant
Laura Heavey Gavel
Stormy Horton Bell

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

1993

Elizabeth Bottinick Margolin
Heather Dudley-Tatman*
Kathryn Madore
Wendy C. Tarfano*

1994

Katherine E. Meredith

1995

Dawn Chiofilo Adrian
Jeanne E. Nisbet
Heather Prescott Palleiko

1996

Heidi Watkins Helwig

1997

Patricia Beck Bishop*
Barbara M. McDermott

1998

Jessica Anthony
Urit Chaimovitz

1999

Nancy Brancato Murphy
Jennifer Brooks
Allison Clifford Hillman
Gina Harrison
Nicole Houdelette Ragognetti
Catherine M. Melusen
Lisa A. Zinman

2002

Shannon Muscatello Saraidarian

2004

Eileen Apelian
Courtney E. Connell
Amy Pilat Weksner MSM '08
Jennifer Pope MSM '08
Mary Pat Smyth
Amy Sprague Sundberg

2005

Chantel D. Daley MSM '07
Shanna DeCapitani
Kyle F. Ganley
Michael J. Mackiewicz
Andrea Pontillo

2006

Lindsey B. Fagin
Alaina M. Galvin
Jo-Edith Heffron MCert
Andrew T. Pacilli
Myrna Ann Saltman MCert
Robin Sherman MSM*

2007

Richard J. Bruno
Brian J. Doherty
Grigori Ialynytchev MSM
David Kelley
Casey Rich
Mary K. Wollstadt

2008

Akeya Bennett MSM '09
Leah Castellano
Juliana F. Cordeiro MSM
Melissa O. Fuller
Camille J. Gillman
Ivy A. Kemp
Joshua P. Montinieri
Kathryn E. Mosher
Jessica L. Oliveira
Heather Prescott Palleiko
Michelle Purington MSM '09
Ricardo Sanon

2009

Ashley M. Abentroth
Kendall A. Barreiro
Brad Caravoulis
Stacey L. Gulyas
Katelyn M. Hammond
Maggie Mathews
Amanda L. Miller
Kali A. Smith

2010

Scott Bacon
Andrew Civetti
Renee Clarke
Megan Courtney
Julianne Deganis
Alyssa Fetera
Jessie Handley
Julie Hayes
Le Hong Hopkins
Zachary Lambert
Meghan Lutz
Maura Merullo
Erica Newton
Samantha Plack
Nicole Slader
Katherine Stokowski

2011

Bernard Auch
Courtney Brothers
Christina Coll
Andrew Mayer
Jennifer Stitt

2012

Amy Alessi
Shahin Allahverdi
Shaun Andre
Michael Bagge
Sara Bamber
Alyssa Beaton
Patrick Bresnahan
Kari Buttkus

Krista Chasan
Erica Choutka
Danielle Cleveland
Amanda Comeau
Erin Copeland
Michael Costello
Robert D'Agostino
Alexandra Daniel
Jamie DeLaurier
Amanda Dionizio
Ashley Doak
Caitlin Dorgan
Danielle Drapeau
Adam Ebert
Michael Fannon
Connor Faulkner
Kathleen Flanagan
Jordan Flom
Jordynn Frolo
Jenna-Lynn Geary
Jonathan Glenn
Stephanie Greenblatt
Amanda Guarino
Catherine Hart
Marissa Hathaway
Joshua Henderson
Erin Hennessey
Elizabeth Higgins
Kara Hinthorne
James Hooper-Hamersley
John Huynh
Jared Iosua
Sally Jean-Baptiste
Melanie Laprade
Christina Laughlin
Loni Lee
Carlton Lentini
Brittany Leone
Corrie Letourneau
James Little
Christina Lombardi
Kasey Looney
Joseph Lyons
Samantha Maxwell
Andrew McCabe
Lauren McFadden
Marissa McHugh
Joseph McKernan
John McLahon
Andrea Melo
Cherai Mills
Meghan Missett
Heather Mlodzianowski
Jennifer Moniz
Randi Mosley
Dana Parrinello
Jacob Pearsall
Ellen Perl
Alison Ptts
Bryana Prout
Colleen Ralston
John Redding
Ryan Saporetti
Lauren Short
Kara Shuhart
Elizabeth Stickley
Virginia Sullivan
Courtney Taylor
Jessica Taylor
Grant Vantine
Krystina Vieira
Brian Vincenzi

Mitchell Wagenbach
Amanda Whalen
Chelsea Whitehouse
Ainsley Wolfe
Caitlyn Woodbine
Nicole Wzorek

Friends

Anonymous

Anonymous
Barbara P. Aalto
Joseph Aieta, III*
Kenneth D. Akins
Casey Alexander

Michael B. Alexander and Mary Barbara Alexander

Emily Alter
Sally M. Andrews*
Margaretta Arnold H'07*
Robert H. Arnow

Pamela Arons
Mark Aronson
Diane M. Austin*
Janice M. Barrett
Evelyn Berman
Keith D. Bilezerian
Lynn Blake

Richard K. Blankstein

Steven Bloom
Linda S. Bruenjes
Roger Campbell
Jill Carey

David A. Carlson

Sally Carola
Robert G. Carpenter

Rena Clark

Stanley W. Clark
William L. Copithorne
Jeffrey P. Corcoran
Dr. & Mrs. Manning J. Correia
William H. Cruickshank
Michael J. Daley

Samir Desai
and Nilima Desai

Marilyn Dewar

Thomas E.J. de Witt H'07* and Margaret E. Ward H'07*

John K. Dirlam, Jr.
Richard D. Dodds, Jr.
and Jane Smalley

Laureen Doescher
Sally A. Drachman

Elisabeth M. Drake

Shirley Edelson
Pamela Faria
Sabrina Ferris
Champe A. Fisher*
Solomon J. Fleishman
Haegan Forrest
and Kristen Forrest

Adrienne Franciosi
Dr. & Mrs. Fred H. Frankel
Mr. & Mrs. William Franklin
Richard T. Frederics
Gretchen G. Friend
Rosalie Frolick
Donald R. Fulton

RoseMary B. Fuss*

Daniel R. Gant
Michelle Gaseau
Robert Gecht

Corinne A. Geist
James W. Gentles
Karen B. Gill*
Ana Glavin
Priscilla A. Glidden*
Sylvia Goodman
John M. Grimson, Sr.
Mr. & Mrs. Irwin Gruverman
Celeste L. Harrington
David Harris
Helena Bentz Hartnett*
Grace Hasenbush
Susan Hass
Kathleen D. Hegenbart*
Richard S. Holway H'01*
and Jeannine Holway*

George Hornig

H. Natalie Horwitz

Michael Hoyle

Cynthia B. Hunt

Robert H. Huntington* and Susan McCafferty*

Sally Ishihara
Margaret C. Ives

Lawrence Jones

Susan S. Kaplan*

Richard Karcher

Sylvia Kaufman

Mildred and Aaron Keller (d)

Rebecca Kennedy and James Kennedy

Catherine V. Kidd

William Klingbeil*

Thomas Koerber

Rudolph Kraft*

Eleanore and Harvey Kram (d)

Mr. & Mrs. David Langstaff

Lemuel Lanier

Chester K. Lasell

Marian E. LeFevre

John F. Leonard

Tessa LeRoux

Sharyn Lowenstein

Michael A. Maggiacomo

Camille Malamud

Jeannie Mammola

Mr. & Mrs. Paul Mann

Diane Maria

Marisa L. Mascaro

Dwight B. Massey*

Amy J. Maynard

Joanna McCarthy

Joan McGrath

Arthur Menard

Marsha Mirkin

Joan C. Morris

Horace C. Moses, III*

Jan-Marie Murray

Roslyn Nadler

Sharon A. Neble

and George R. Neble

Alla O'Brien

Kathleen M. O'Connor*

Ellen S. Offner

James Ostrow

and Christine Ostrow

Paula DeAngelis Panchuck*

Francis J. Perry, III

and Susan Perry

John V. Pilitsis

Malini Pillai

Dianne Polizzi

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

Bold faced indicate people who are Torchbearers or above

Joseph L. Potts
 Michelle L. Powers
George Putnam*
 Iver S. Ravin
Alan H. Robbins
and Jerje Ann Robbins
 Clesson A. Robbins
 Kathleen Rudnicki
 Helena L. Santos
 Stephen N. Sarikas
 and Marlena Yannetti
 Mark Sciegaj
 Ann Sherman
Ruth S. Shuman*
 Mr. & Mrs. William Silen
 Lee P. Smith*
Erik J. Stapper
 Phyllis D. Taylor
 Eric M. Turner
 James M. Tweed
 and Pamela Tweed
 Martha M. Urban
 Anne Valley
 Dianne M. Veitch
 Michelle Walmsley Vigneux
 Nancy R. Waldron
 Martin Walsh
 Christine Walter
 Brian J. Wardyga
 and Laurie-Lee Wardyga
Kathryn E. West
 Russell A. Winslow
Judith B. Wittenberg
and Jack Wittenberg
John Woodward
Kyo Yamawaki
 Mascha Zyskind

Parents

Anonymous
 Mr. & Mrs. Richard Aberman
 Mrs. Doreen Allen
 Mr. & Mrs. Jeffrey Allen
 Ms. Susan Amon
Mr. John E. Amorello
 Mr. & Mrs. Germano Andre
 Mr. & Mrs. Manuel J. Antunes
 Mr. & Mrs. John Arruda
 Mr. & Mrs. Reginald Babcock
 Ms. Christina Baldwin
 Mrs. Karen Ballou
 Mr. & Mrs. George Barksdale
 Mr. & Mrs. Joseph Barreiro
 Mr. & Mrs. Donald Belanger
 Mrs. Patricia Bell
 Mr. & Mrs. Wayne Berliner
 Mr. & Mrs. Christopher Bishop
 Mr. & Mrs. Fred J. Bonk
 Ms. Margareda Bou-Nassif
 Mr. & Mrs. Michael Boucher
 Mr. & Mrs. Paul Brace
 Ms. Ronna Brady
 Mr. & Mrs. James W. Bricker
 Mr. & Mrs. Robert Briggs
 Mr. & Mrs. Claudio Brocado
 Mrs. Paula Bross
 Mr. & Mrs. Kevin Brothers
 Ms. Marie E. Bruninghaus
 Mrs. Mary Bulhoes
 Mr. & Mrs. Joseph Buono
 Mr. & Mrs. Jeffrey Burkholz
 Ms. Jane F. Cahill
 Mr. & Mrs. Francis A. Callahan

Mr. John F. Callahan
 Mr. & Mrs. Stephen J. Cameron
 Mr. & Mrs. John Campbell
 Mr. & Mrs. Thomas Caraccio
 Mr. & Mrs. Robin Carbone
 Mr. & Mrs. Jeffrey T. Caron
 Mr. John David Carroll
 Mr. & Mrs. Richard Cartland
 Mr. & Mrs. Robert Casavant
 Mr. & Mrs. John Chetta
 Mr. & Mrs. Junior Christmas
 Mrs. Cynthia F. Clark
 Mr. & Mrs. Brian Cleary
 Mr. & Mrs. David Coderre
 Ms. Laura Coiro
 Mr. & Mrs. Daniel Cole
 Dr. Sergio Collado
 Mr. & Mrs. Peter Conti
 Mr. & Mrs. Patrick Conway
 Mr. & Mrs. Gary Cook
 Mr. & Mrs. Lincoln A. Cooper
 Ms. Lynn E. Cormay
 Mr. & Mrs. Phillip Cotnoir
 Mr. & Mrs. Thomas L. Coughlin
 Mr. & Mrs. Alan Craft
 Mr. & Mrs. Francis Csekovsky
 Ms. Victoria Curione
 Mr. Dennis Curran
 Mr. & Mrs. James A. D'Agostino
 Mr. & Mrs. Gregory J. Davis
 Mr. & Mrs. Sergio Deganis
 Mr. & Mrs. James DeMieri
 Mr. & Mrs. John Desalliers
 Mr. & Mrs. Ralph Dicostanzo
 Mr. & Mrs. Leonard L. DiPietro
 Mr. & Mrs. Frank DiRienzo
 Mr. & Mrs. Phillip DiTommaso
 Ms. Traci A. Doak
 Mr. & Mrs. Richard C. Dolliver
 Mr. & Mrs. Michael J. Donovan
 Mr. & Mrs. James Dougherty
 Mr. & Mrs. Guy A. Drapeau
 Ms. Sheila Duranleau
 Mr. & Mrs. William Eberding
 Mr. & Mrs. John Ebert
 Mr. & Mrs. Gary Ehlers
 Mr. & Mrs. Michael E. Fannon, Sr.
 Mr. & Mrs. Richard A. Farnell
 Mr. & Mrs. John Faro
 Mr. William Farr
 Mr. & Mrs. Steven Fernandez
 Mrs. Linda Fetera-Watras
 Mr. & Mrs. Robert Fields
 Mrs. Catherine Fitzpatrick
 Mr. & Mrs. Robert Focht
 Mr. & Mrs. David Foss
 Ms. Donna M. Foster
 Mr. David Franciosi
 Mr. & Mrs. Gregory Gagne
 Ms. Madeline C. Gay
 Mr. & Mrs. Michael Gentile
 Mr. James Gilfillan
 Mr. & Mrs. Douglas B. Gilson
 Mr. & Mrs. Mark Goldstein
 Mr. John Greene
 Mr. & Mrs. Thomas R. Gundlach, Sr.
 Mrs. Susan Gustafson-Byrne
 Mr. & Mrs. Thomas Guzman
 Mr. & Mrs. George F. Haase, Jr.
 Mr. & Mrs. Wendell G. Haire
 Mr. & Mrs. Arnold R. Haley, Jr.
 Mr. & Mrs. Mark Hammond

Mr. Robert Harrington
 Mr. & Mrs. Thomas M. Hart
 Mr. & Mrs. Mark A. Haversat
 Mr. & Mrs. Constantine Haydock
 Ms. Sandra Hayes
 Mr. & Mrs. Philip Horowitz
 Mr. William Hueston
 and Ms. Kathleen Martin
 Mr. & Mrs. David Huhtala
 Mr. & Mrs. Jon Hulse
 Mr. & Mrs. John Iles
 Mr. & Mrs. Stephen M. Isherwood
 Mr. & Mrs. Matthew Jackson
 Mr. & Mrs. Kurt Jindela
 Mr. & Mrs. Kenneth Jorgenson
 Mr. & Mrs. Robin Joseph
 Mr. & Mrs. John Kana
 Mr. & Mrs. Michael J. Keefe
 Mr. & Mrs. Kirk Kennedy
 Mr. & Mrs. Andrew Klein
 Mr. & Mrs. Henry Krasodowski
 Mr. Ricky A. Kusturin
 Mr. & Mrs. Tony Lafuente
 Mr. & Mrs. Khuong Lam
 Mr. Nelson C. Lambert
 Mr. & Mrs. Thomas Lambert
 Mr. & Mrs. Kevin Leahy
 Mr. & Mrs. Robert Leist
 Mr. & Mrs. Donald J. Lenihan, Jr.
 Mr. & Mrs. Daniel P. Lenox
 Mr. & Mrs. Carlton P. Lentini
 Mr. & Mrs. Robert Liberatore
 Mr. & Mrs. Theodore Linstrom
 Mr. & Mrs. Henry Lisko
 Mr. & Mrs. Mark A. Lombardi
 Mr. & Mrs. Brian P. Long
 Mrs. Barbara Longe
 Mr. & Mrs. Philip Lowe
 Mr. & Mrs. Gerard Lucente
 Mr. & Mrs. John Lyons
 Mr. & Mrs. Kenneth Lyons
 Mr. & Mrs. Daniel MacIsaac
Mr. & Mrs. Jack Maguire
 Mr. & Mrs. Michael Maloney
 Mr. & Mrs. Richard Mancari
 Mr. & Mrs. Kenneth A. Mancinelli
 Mr. & Mrs. Phillip Mancini
 Mr. & Mrs. Stephen Manning
 Mr. Michael Martini
 Mr. & Mrs. Edward Mastrianno
 Ms. Tracey McCabe
 Mr. & Mrs. William E. McCole, III
Mr. & Mrs. Thomas P. McDonough
 Mr. & Mrs. Paul J. McHugh
 Mr. & Mrs. James L. McKean
 Mr. & Mrs. Raymond E. McKenna
 Mr. & Mrs. Roderick McLean
 Mr. John F. McMahon
 Mr. & Mrs. Richard Medeiros
 Mr. & Mrs. Virgilio Medeiros
 Mr. David Menegat
 Mr. & Mrs. James J. Missett
 Mr. & Mrs. Stephen E. Moffatt
 Mr. & Mrs. John Moon
Mr. & Mrs. Charles E. Moran
 Mr. & Mrs. John G. Morrissey
 Reverend Roger C. Moulton*
 Mr. & Mrs. Timothy Murphy
 Mr. & Mrs. John F. Nestor, III
 Mr. & Mrs. William F. Nicita
 Mr. & Mrs. Eric J. Nord
 Mr. & Mrs. John P. Notarangelo

Ms. Robin Nunes
 Mr. & Mrs. Thomas Nunn
 Mr. & Mrs. John E. O'Brien
 Mr. & Mrs. Kevin F. O'Brien
 Ms. Heather Orosco
 Mr. & Mrs. Lawrence Osier
 Mr. & Mrs. Michael Pappas
 Mr. & Mrs. Michael Pasterczyk
 Mr. & Ms. Mark Peloquin
 Mr. & Mrs. Walter J. Peterson
 Mr. & Mrs. Roger L. Petrin
 Mr. & Mrs. Philip J. Pietrafitta, Jr.
 Mr. & Mrs. James A. Pitts
 Ms. Louise Plack
 Mr. & Mrs. Alan Potts
 Mr. & Mrs. Arthur Powell
 Mr. & Mrs. Joseph Powers
 Mr. & Mrs. David W. Purington
 Mr. & Mrs. Albert Quern
 Mr. & Mrs. John F. Rampa
 Mr. & Mrs. Fernando Raposo
 Mr. & Mrs. John R. Redding
 Mr. & Mrs. John Barry Reid
 Mr. & Mrs. John Reny
 Mrs. Therese Ricci
 Mr. & Mrs. Kenneth Robinson
 Dr. & Mrs. Steven L. Robinson
 Mr. David Rogers
 Mr. & Mrs. William D. Rogers, Jr.
 Mr. & Mrs. Paul Rosin
 Mr. & Mrs. William Ryan
 Mr. & Mrs. Hasim Sabovic
Mr. & Mrs. Warren Sackman
 Mr. & Mrs. Alden Saddleire
Mrs. Lucille Salhany
and Mr. John Polcari
 Mr. & Mrs. Alan Segal
 Mr. & Mrs. Robert M. Seitsinger
Dr. & Mrs. Neil E. Share*
 Mr. & Mrs. Charles Shea
 Mr. & Mrs. Michael E. Sokoly
 Ms. Penelope Stauffer
 Mr. & Mrs. Daniel Sullivan
 Mr. & Mrs. Timothy C. Sullivan
 Mr. & Mrs. Richard Swahlan
 Mr. & Mrs. Donald C. Taber
 Mr. & Mrs. Richard A. Tanner
 Dr. Stephen Thein
 Mr. Michael A. Thompson
 Mr. & Mrs. George Tieri
 Mr. & Mrs. Kenneth Toy
 Mr. & Mrs. John A. Tropeano
 Mr. & Mrs. Anthony L. Valente
 Mrs. Susan C. Varga
 Mr. & Mrs. Raphael Veve
 Mr. & Mrs. Enrique Viano
 Mr. & Mrs. Benedetto Viola
 Mr. Theodore A. von Glahn, Jr.*
Mr. & Mrs. Thomas Walker
 Mr. & Mrs. Daniel V. Walsh
 Ms. Elizabeth Ward
 Mr. & Mrs. John W. Warren
 Mr. & Mrs. Stephen Waystack
 Dr. Mary Wendel
 Ms. Sharon K. White
 Mr. & Mrs. Robert M. Wigmore
 Ms. Judith Willette
 Mr. John Witty
 Mr. & Mrs. Christopher Wolfe
 Mr. & Mrs. William Woods
 Mr. & Mrs. Paul Young

Gifts in Kind

Eve Cartwright '79
 Nancy Catinella
 Urit Chaimovitz '98
 Chantel Daley '05/07
 Sarah Ferguson
 RoseMary B. Fuss Center for
 Research on Aging and
 Intergenerational Studies
 Nancy Curtis Grellier '49
 Hewlett Packard
 The Hotel indigo
 Ipswich Clambake Company
 Kenneally Creative
 Craig Parsons, PT
 Amy Salette
 Peter Spierings
 Sunshine Sign Company, Inc.
 Sandra Weston
 Elaine Zimmerman

Alumni Events Sponsorships

Lucinda Nolin Johnson '55/'77

Honorary Gifts

Janet Ramsbotham Blake '64
 Felice Gordis
 Ruth S. Shuman
 Antoinette Ruinen Stapper '56
 Adelaide Shaffer Van Winkle '36/H'96

Memorial Gifts

Janet Sawyer Akins '60
 Carol P. Amorello '82
 Natalie Hall Campbell '49
 Donna Boudreau Carpenter '71
 Edith and Benzo Celli
 Audrey Lang Clark '53
 Claire Dennett
 Diane Donatio
 Elfreda Reck Dubin '44
 Kevin Flaherty
 Thelma Fleishman
 Carolyn Huntley Gentles '47
 Ruth Fulton Griffin '38
 Jane Young Grimson '49
 Kathryn Poore Hamel '49
 Wendy Ellen Holzman
 Marilyn Prince Karcher '49
 Joyce Halligan Maria '50
 Michal Longe Matthews '95
 Joan Feinberg Miller '70
 Andrew and Mary Thomen
 Shirley Wolcott Wells '43
 Jayne Jewett Woodward '40

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

Bold faced indicate Torchbearers or above

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 August 11, 2009):

Lynn Blodgett Williamson '46
Honorary Chair

Class of 1930
Marguerite Boyd Greene

Class of 1931
Jane Hupman Preston

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 (d) A. Benedict Doran
Elizabeth Ann Wisdom

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

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

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
Ann Preuss Gillerlain
Priscilla Spence Hall
Patricia Bixby McHugo
(d) Eleanor Millard Parsons
and E. Spencer Parsons
Janet Reid Richards

Class of 1944
Jean Campbell
Carol Hill Hart
Gloria Boyd Major-Brown
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
Frances Lee Osborne
Alice Johnson Thornton
Cecelia (Bubbles) Davenport Weidmann
Irma Lipsitt Wolfe

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

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

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
Nancy 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
Margo Hicks Waite

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

Friends
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

(d) deceased

REMEMBERING WITH GRATITUDE

A large portion of Lasell's 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
Anonymous '36
Anonymous '37
Anonymous '40
Margaret Abrahamian '48
Carol J. Bancroft '51
Diane Palady Barry '49
Frances Austin Beaumier '37
Diane Heath Beever '49
Judith Woodbury Berenson '46
Sibyl Weymouth Branniff '19
Barbara Ordway Brewer '35

Ruth Lindquist Brinton
Dorothy Hale Brown '26
Doris Bissett Bryant '21
Evelyn Suor Butterworth '27
Dorothy Meeker Buttle '30
Elizabeth Madeira Campbell '22
Henrietta Hisgen Campbell '28
Laurence C. Campbell
Julia C. Case '32
Lucille Huse Chappell '37
Dorothy England Chester '29
Laura C. Cobb '39

Mildred Bell Cole '31
Mabel Burns Coleman '28
Dorothy Ballou Collier '24
A. Jeanne Price Crye '32
Marjorie Magune Curtis '31
Janet Owens DeArment '37
Helen Duncan Devereaux '26
Katharine Peck Dietler '35
Ruth Anson Drayer '43
Norma Booth DuVally '40
Esther Palmer Dwinell '24
Bernice Kent Ennis '28
A. Isabel LaCasse Fior '34
Barbara Schill Fournier '40
Lydia Adams Godsoe '18
Hester Shaw Gordon '28
Sarah Wild Gordon '21
Lillian G. Grant '20
Arthur T. Gregorian
Mildred J. Guyett '32
Ruth D. Hayden '20
Dorothy Young Heath '30
Michelle B. Hires '48

Nancy Larson Holbrook '42
Marion Camandona Holden '38
P. Lynn Kiefer Holt '61
Evelyn Douglass Hooper '28
Elinor Kuchler Hopkins '43
Eleanor C. Humphrey '29
Estelle L. Jenney '25
Marion E. Johnson '31
Shirley Frank Kerner '45
Portia E. Kieser '40
Jean Sargent Lee '49
Katherine Braithwaite Leutwyler '29
Joan Lindeman '54
Minerva Damon Ludewig '27
Bunny Quinn McKenna '46
Emma H. Ockert '26
Natalie E. Park '32
Helen B. Perry '24
Beatrice Kidd Phelps '38
Daniel W. Puffer
Eleanor Dippel Reed '35
Pauline LeClaire Reiter '27
Elizabeth G. Richards '16

C. Marguerite Virkler Roberts '26
Elizabeth Sylvester Robinson '38
Rosalie Brightman Rosen '27
Elizabeth Page Sealey '32
Julia Crafts Sheridan
Phyllis Rafferty Shoemaker '22
Rena A. Silverman '52
Marjorie Maxfield Smith '27
Warren Spooner
Robert S. Stoller
Dorothy Hagadorn Taylor '25
Molly Upham Taylor '35
Anne Campbell Terrill '37
Carolyn Clark Thomas '49
Dorothy Thomas Thomas '38
Marvine Weatherby '41
Louise Hegeman Whitman '25
Sylvia Morgan Williams '30
Priscilla Winslow '35
E. Frances Flynn Witham '27
Leonard P. Wolfe, Jr.
Deborah York '36

Other Capital/ Endowed/ Restricted Funds

Ruth Paetz Braun '54
Urit Chaimovitz '98
Albert Donatio
Dana A. Hamel
Laura T. Jensen '61
Kevin Lawson '08
Kathleen Rebmann Royka '64
Marguerite Nahigian Sarkisian '50
Katharine Urner-Jones '83
Michelle Walmsley Vigneux
Jane Wan

Scholarship Funds

AGL Resources
Andrew Delaney Foundation
Calvin R. Carver, Jr.
Estate of Lucille Huse Chappell '37
Estate of Henrietta Hisgen
Campbell '28
Jonathan B. Kay
Caroline Killam Moller '57
The Schrafft Charitable Trust
Harriet Markham Wedeman '48

Estates

Capital/Endowment/Restricted

Estate of Jean B. Adams '40
Estate of Elinor Kucher Hopkins '43
Estate of Jean Sargent Lee '49
Estate of Robert S. Stoller
Estate of Mary Upham Taylor '35
Estate of Emily Hubbel Weiss '36

Annual Fund

George S. DeArment Trust

Foundations

Capital/Endowment/Restricted

Davis Educational Foundation

Annual Fund

Joan and Robert Arnow Fund
The Avon Family Foundation
Boston Foundation
Desai Family Foundation
Ernst & Young Foundation
Florin Family Foundation
Harris Family Foundation
Jeannine and Dick Holway Fund
Jewish Communal Fund
MBA3 Foundation of
Ayco Charitable Foundation
Francis J. and Susan M. Perry Fund
Dr. John W. Pilitsis Charitable Fund
Alan H. and Jerje Ann Robbins Fund
The Saunders Foundation

Corporations

Capital/Endowment/Restricted

D & S Landscaping & Excavating, Inc.
Gallagher Koster
Grant Thornton, LLP
Metric Construction Company
Sodexo, Inc. & Affiliates
The Village Bank

Annual Fund

ACE INA Foundation
Aetna Foundation, Inc.
American International Group, Inc.
AT & T Foundation, Inc.
Boeing Corporation
Bristol-Myers Squibb Foundation, Inc.
Deloitte Foundation, Inc.
Deutsche Bank
Eastern Bank
Ecolab Foundation
Eli Lilly and Company Foundation
Erickson Retirement
ExxonMobil Foundation
FM Global Foundation
Gartner Associates
General Electric Foundation
Houghton Mifflin Company
International Business
Machines Corporation
IKON Office Solutions Foundation
Kraft Foods
Lockheed Martin Corporation
Macy's, Inc.
MeadWestvaco Foundation
Merrill Lynch & Co. Foundation, Inc.

The Millipore Foundation
Mobil Foundation, Inc.
National Grid
Northeast Utilities System
Parker Hannifin Foundation
Pfizer Inc.
Pharmacia Foundation
Playboy Enterprises, Inc.
Procter & Gamble
The Prudential Foundation
Raytheon Company
Safeco Insurance Companies
Schering-Plough Foundation, Inc.
Shell Oil Company Foundation
The Stanley Works Foundation
Texas Instruments Foundation
United Parcel Service
Verizon Foundation
Vulcan Materials Company
The Xerox Foundation

Athletic Gifts Fund

Brittany Baker '07
Melissa Kelley Berkov '96
Mr. & Mrs. Wayne Berliner
Bryan Bobo '08
Mr. & Mrs. James DeMieri
Mr. & Mrs. Kenneth Dickinson
Mr. & Mrs. Christopher Gagne
Andrew Gundlach '08
Mr. & Mrs. John Lyons
Mr. & Mrs. Charles Moran
Lisa Petrucci
Michael Petrucci '05
Betsy Gimbel Ratner '69
Cynthia Clark Rose-Fraze '57
Phillip Ruderman

Leadership Class Fundraising Fund

Mr. & Mrs. Richard Ballou
Stephanie Ballou '11
Mr. & Mrs. Joseph Bernert
Mr. & Mrs. Peter Bernstein
Mr. & Mrs. Daniel Boucher
David Boucher
Mr. & Mrs. Stephen Chalone
Danielle Cote '11
Christopher Heeren
Timothy Heeren
Tracy A. Jaques
La Ronga Bakery
Mr. & Mrs. Joseph Maguire
Mr. & Mrs. Jon Marquis
Sarah Meyers '11
Mr. & Mrs. Thomas Meyers
Vincent Miola
New England Finish Systems
Mr. & Mrs. Rodney Silvia

Spotlight:

A Gift for the Future

Lucille Huse Chappell '37 credited Lasell with her professional success because it is where she took and loved her first biology course. After graduating, she went on to Massachusetts General Hospital and was trained to work in a cytology lab. Eventually she supervised cytology labs in 300 Illinois hospitals — a career she held for 35 years until her retirement in 1985.

In 1997, in recognition of her 60th Reunion, Lucille demonstrated her love for Lasell by making a gift by Will — she made plans to establish the "Lucille Huse Chappell '37 Scholarship" to support students with financial need. She passed away in 2006 and future students will benefit from her generous legacy.

The Lasell College Report On The Year:
July 1, 2008 - June 30, 2009

Ruth S. Shuman
Vice President for
Institutional Advancement

Haegan Forrest
Director of Annual Giving
and Constituent Relations

Michelle Gaseau
Director of Communications

Jeanne A. Johnsen '72
Director of Support Services

Phyllis Taylor
Director of Alumni Publications

Katharine Urner-Jones '83
Director of Development

CREDITS:

Phyllis Taylor
Editor

Michelle Gaseau
Contributing Editor

Jeanne A. Johnsen '72
Editor, Honor Roll of Donors

Kenneally Creative
Design

Photography
David Carlson
Michelle Gaseau
Phyllis Taylor

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

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

Lasell College —
Where the Classroom is the Real World

