

Fighting a Fire

**SISTERS
ACADEMY**

of BALTIMORE

ANNUAL REPORT 2011-2012

Letter from the President & Board Chair

Dear Friends,

Every morning, we begin the day at Sisters Academy of Baltimore by lighting a fire. The lighted candle is at the center of our Circle of Peace and Respect as we gather for greetings, announcements, and prayer. The fire reminds students and teachers of God's presence with us, of our responsibility to fuel the fire within ourselves, and of our call to be light to others.

Because of your generosity during the past year, our teachers kindled the desire for learning, leadership, service, and growth in our students. They helped the girls discover what areas of study "light them up." Our program offered opportunities for students to explore their talents and interests and to discover how their experiences in middle school could shape the direction of their lives.

Our students caught fire as they made steady progress in learning and in life skills. Students took initiative in building the distinctive culture and climate of Sisters Academy. Our 2012 graduates gained acceptance into the best high schools in Baltimore. We took special joy in the accomplishments of our first graduating class, the Class of 2008, as they all graduated from high school and prepared for college.

Our Board of Directors took leadership in developing a strategic plan to assure a strong future for Sisters Academy. We are particularly grateful for the service of Christine A. Lay as Chair of the Board, and David Gordon and George Blair, founding members of the Board of Directors, who completed their terms of office.

From a financial perspective, we spent most of our time igniting the desire of donors to share in our exciting mission. And you, our donors, responded generously. The amount contributed in class and student scholarship sponsors increased by 15% from the prior year and moved closer to our goal of raising half of our income through sponsorships. We exceeded our projections for grant revenue and for money raised through our "Taste and See" dinner. A challenge grant, generous gifts from foundations and individuals, and an unexpected major bequest helped us to increase our endowment by 60%. We are well on our way to reaching our goal of a million-dollar endowment.

Thank you for helping to kindle the spirits, hearts, and minds of our students at Sisters Academy of Baltimore. Your gifts inspire students to reach for excellence, to make enlightened life choices, and to become agents of transformation in their families, communities, and society. May you be blessed!

Sincerely,

Sister Delia Dowling, SSND

Sister Delia Dowling, SSND
President

Thomas P. Rice
Chair of the Board of Directors

The Year 2011-2012 in Review

Student Accomplishments

- ★ Every student who graduated from Sisters Academy was in high school and completed the year. Eighty-four percent (84%) attended private or Catholic high schools including: Archbishop Spalding High School, Catholic High School, Cristo Rey Jesuit High School, Friends School of Baltimore, Institute of Notre Dame, Maryvale Preparatory School, Mercy High School, Notre Dame Preparatory School, Roland Park Country School, St. Paul School for Girls, and Seton Keough High School.
- ★ In June 2012, one hundred percent (100%) of the students in our first graduating class (2008) received a high school diploma. Each one of these young women entered a 2 or 4-year college.
- ★ Students in the Class of 2012 made significant progress over four years in reading, mathematics, science, and social studies. Results in science and social studies on the Stanford Achievement Test were particularly noteworthy. From 5th to 8th grade, on average the Class of 2012 increased their percentile score in science from 43 to 61 and in social studies from 51 to 64.

Program Growth

- ★ Sisters Academy was granted provisional membership in the Association of Independent Maryland Schools (A.I.M.S.). This is the first step in the process of seeking accreditation.
- ★ With a \$42,000 grant from the University of Maryland Health Sciences Research Park Corporation (RPC), we replaced all of the donated equipment in our student lab with new, state-of-the-art desktop computers. We also installed ceiling projectors and screens in two large rooms for group viewing.
- ★ Our new music teacher formed a school choir and started an "Urban Beats" Club. In April 2012, she collaborated with one of the Academy's art teachers to present for the first time a "Fine Arts Evening" showcasing the talents of our students.
- ★ We established two Sisters Academy Girl Scout Troops – a Juniors troop with 5th graders and a Cadettes troop with 6th, 7th, and 8th graders. Both troops began meeting once a week during the afternoon at school.

Student Scholarship Sponsors 2011-2012

Sisters Academy is grateful to the following individuals, religious communities, businesses, and foundations who have chosen to make a multi-year commitment to sponsor a student for four years.

Endowed Scholarships

Jesuit Community of
Loyola University Maryland
in honor of Rev. Timothy Brown, S.J.

Class Sponsors

Bon Secours Health System Mission Fund
The Leroy M. Merritt Charitable Trust
Daniel G. Schuster, LLC
Sheridan Foundation, Inc.

Student Sponsors

ATAPCO Group
American Trading & Production Corp.
Charles & Lisa Baker
Daniel & Gina Hirschhorn
Paul & Jennifer Huston
Henry & Anne Koether
Jeffrey & Karen McCormack
John & Anne Patterson
Helen L. Baumiller
Bon Secours Health System Circle #1
Katherine A. Arbuckle
Luann & Ron Brady
Laura Ellison Buczkowski
Janice Burnett
Lawrence (Skip) Hubbard
Joeann Karibo & Mark Tamulonis
Christine A. Lay
Margaret O. Moseley
John & Patricia Shea
Donald E. Strange
John F. Wallenhorst
Bon Secours Health System Circle #2
Sean Ballard
Roslyn Brock
Freda Cavallaro
Central Accounts Payable Dept.
Crystal Clark
Teresa Encarnacion

Katrina Garrett
Sharon Greger
Allison Guley
Robert King
Faye Larkins
Mark McCarty
Kim & Geoff Moody
Carole Reising
Cyndi Rodas
Angie Rodriguez
Susan Rosko
Patricia Saulsbury
Joel Stafford
Matt Toddy
Kristin Upton
Maura Ward
Robert & Anne Bradshaw
David & Susan Brune
Mary Catherine Bunting
Catholic Community of St. Francis Xavier,
Hunt Valley, MD
Cavanaugh Charitable Foundation
Samuel W. Chairs, Jr.
Stephanie & Michael Clancy
Betty & Francis Contino
Conveyor Handling Company
James & Linda Dugan
Marianne Faulstich
Mickey Fenzel & Janet Preis
Mary Lou Fish
Friends of Sisters Academy Giving Circle
Lillian Gibbons
Lisa Kay
Martha Kendall
James & Nancy McDonald
Regina McPhillips
Kim Ward
Michele & John Zurad
Thomas & Colleen Galloway and

Karen & Emmett McGee
Mark Gately
William L. Gaudreau
G. B. Charities, Inc.
Stephanie & Erwin Greenberg
Douglas & Joan Groves
Mary Hambleton and Daughters
Mary Hambleton
Regina Hambleton
Celia O'Brien
Helm Family Charitable Trust
Henggeler Moriarity Foundation
Pam & Sam Himmelrich
Louis & Mary Hogan
Stephanie & Richard Johnston
Maureen & Tonas Kalil
Frances E. Kelleher
Ladies Ancient Order of Hibernians –
Maryland State Board
John Leahy
Peter Leffman
Bradley MacDonald (*Deceased*)
Peggy & John Maynes
Pat Miedusiewski Giving Circle
Joan Develin Coley
Patricia B. Miedusiewski
Mimi Roeder Vaughan
Ellen H. Yankellow
Anne W. Miller
Moira & John Monk
Joseph Mosmiller
The Joseph Mullan Company
The Steven P. Murphy Family
Extended Family Members
Maureen & Mace Keck
Diane & Matthew Kendrick
Dennis & Barbara Murphy
Mary Ellen Murphy
Patricia Murphy, SSND

Thomas Murphy
Ted & Virginia Rugemer
Joanne Savage &
Mikel-Meredith Weidman
Kathleen Savage
The Nabit Foundation
Yvonne Ottaviano Giving Circle
Deborah Armstrong
Mary L. Austin
Marie Bellantoni
Elizabeth A. Chandler
Rima J. Couzi
Christine & Paul Englund
Leslie Greenwald
Beth Gregory
William & Deborah McGuire
Yvonne Ottaviano
Suman & Nagaraj Rao
Janet Marie Smith
William & Geraldine Waterfield
Par Pharmaceutical Companies, Inc.
Mary C. Peroutka
Joanne & Tim Regan
Augusta Reilly Giving Circle
Irene Callahan, RSM
Kirsten A. Cardegna
Susan K. Gauvey
Faith & Jim Gilroy
Harriet & Herbert Goldman
Maria F. Howell
Nina Torres Jones
Mary Lou Preis
Augusta Reilly, RSM
Sarah Anne Riley
Maris St. Cyr
Jane M. Shaab
Gwen D. Skillern
Billye J. Turner
Terri Turner

REVAL LLLP
Thomas & Margaret Rice
Ross Infrastructure, LLC
St. Joseph Parish,
Cockeysville, MD
Janet Schmick Circle of Friends
Jeanne & Peter Floeckher
Claire T. Hartman
Lynn & Stuart Janney
Ann & Drexel Knight
Katharine & Dennis Malone
Amy & Patrick Mutch
Carol Schmick
Janet & John Schmick
Janice & Charles Warns
Society of St. Sulpice
Jacqueline & James Stradtner
Kathryn & Richard Szarko
Wright Family Foundation
Ellen Yankellow

Donors 2011-2012

We would like to thank everyone who has shared in the ministry of Sisters Academy of Baltimore by donating generously to the Annual Appeal, in volunteer hours, and with other gifts and services in support of our students' education.

Sponsoring Congregations

School Sisters of Notre Dame
Atlantic Midwest Province
Sisters of Bon Secours USA
Sisters of Mercy of the Americas
South Central Region
Sisters of Notre Dame de Namur
Chesapeake Province
Ohio Province

Monthly & Quarterly Committed Givers

Barbara & Chip Ackers
Arlene R. Antonicelli
Teresa M. Bellew
Teresa M. Cattaneo
Joyce Willis Chapman
Anne Marie Connolly
James F. Cooke
Gail P. Cunningham-Sutphen
Jane Del Vecchio
Virginia & Joseph Delfico
Sharon & Michael Hogue
Rosa Lee King
Richard E. Lynch
Ralph & Virginia Martinez
Fred & Mary Mauser
Jeanette & John Parmigiani
Robert & Sonia Ryczak
Mary Patricia Smith
Michael & Anna Maria Storey
Edna E. Tillette
Barbara A. Tipton
Anne C. Volpe
Sheila West
Mary Whitmore
Susan Zator & Harry Merritt

New Horizons Circle (\$100,000+)

Estate of Mary Margaret Sterling

Circle of Excellence (\$50,000 to \$99,999)

Middendorf Foundation, Inc.
Sheridan Foundation, Inc.
Kathy & Jerry Wood Foundation

Circle of Leadership (\$25,000 to \$49,999)

The Charles T. Bauer Foundation
Bon Secours Health System Mission Fund
Cavanaugh Charitable Foundation
The Leroy M. Merritt Charitable Trust
Thomas & Margaret Rice
School Sisters of Notre Dame –
Atlantic-Midwest Province
Daniel G. Schuster, LLC
Sisters of Bon Secours USA
Sisters of Mercy of the Americas –
South Central Region
May & Stanley Smith Charitable Trust
University of Maryland Baltimore
Health Sciences Research Park Corp.

Circle of Honor (\$10,000 to \$24,999)

Anonymous
Baltimore City Foundation
Bon Secours Health System, Inc. –
Season of Giving Campaign
G. B. Charities, Inc.
Erwin and Stephanie Greenberg
Foundation Fund
Joseph Mosmiller
P&G Fund of The Greater Cincinnati
Foundation
St. Louis Parish, *Clarksville, MD*
Sisters of Notre Dame de Namur –
Chesapeake Province
Sisters of Notre Dame de Namur –
Ohio Province
James & Jacqueline Stradtner
Kathryn & Richard Szarko

Circle of Stars (\$5,000 to \$9,999)

Anonymous
Helen L. Baumiller
Robert & Anne Bradshaw
Brown Advisory
The Bunting Family Foundation-Fund A
Stephanie & Michael Clancy
Combined Federal Campaign of
Central Maryland Donors
Betty & Francis Contino
Conveyor Handling Company, Inc.
Divinity Lutheran Church, *Towson, MD*
L. Mickey Fenzel & Janet Preis
Mary Lou Fish
Friends of Sisters Academy
Mark D. Gately
William L. Gaudreau
Robert & Mimie Helm
Family Charitable Trust
Himmelrich Associates, Inc.
Beverly & Karl Ittner
Stephanie & Richard Johnston
Frances A. Kelleher
George and Mary Kremer Foundation
John Leahy
Peter Leffman
Karen & Emmett McGee
The Joseph Mullan Company
The Nabit Foundation, Inc.
Elizabeth Streb Peroutka Foundation
Ravens All-Community Team Foundation
Joanne & Tim Regan
REVAL LLLP
St. Joseph Parish, *Cockeysville, MD*
School Sisters of Notre Dame - Gospel
Fund
Sisters of Notre Dame de Namur –
Congregational Mission Office
Thomas Wilson Sanitarium
for Children of Baltimore City

Wright Family Foundation
Ellen H. Yankellow & William Chapman

**Circle of Peace and Respect
(\$1,000 to \$4,999)**

Bobbi & Chip Ackers
American Trading and Production Corp.
Anonymous (Multiple Donors)
Matilda Berndt
Booz Allen Hamilton
Catholic Community of St. Francis Xavier,
Hunt Valley, MD
Jim & Gerry Cavanaugh
Samuel W. Chairs, Jr.
Correct Rx Pharmacy Services, Inc.
Mary Y. Dan & David Hand
Helen Rose Dawson
Edison Electric Institute
Janice M. Ford

"You are the light of the world."

~ Matthew 5:16

Noreen A. Frost
Gallagher Evelius & Jones LLP
David M. Gordon
Toby & Mary Gouker
Regina Hambleton
Frank & Anne Hamilton
Margaret Hayes
Henggeler Consulting
Richard & Eibhlin Henggeler
Pam & Sam Himmelrich
Robert K. Hirzel (Deceased)
Mary & Louis Hogan
Mairead E. Holly
Lawrence (Skip) Hubbard
Jackson Family Fund of the Community
Foundation of New Jersey
Lynn & Stuart Janney
Nina Torres Jones
M. Lisa & Richard Kay
Martha & Charles Kendall
Henry and Anne Koether
Ladies Ancient Order of Hibernians –
Maryland State Board
Joel & Catherine LaFerriere
Michael & Rosemary Lardner

Faye Royale Larkins
The John J. Leidy Foundation, Inc.
Lois and Philip Macht Family
Philanthropic Fund
Kevin & Sara Manning
Maryland Charity Campaign Donors
Maryland Province of the Society of Jesus
Jim & Nancy McDonald
Catherine & Tom McNamara
Susan & John McQuilkin
(The Cain Foundation)
Mercy Ridge Catholic Residents
Patricia B. Miedusiewski
Anne W. Miller
(The Miller Family Gift Fund)
Stanley & Laurie Miller
The Thomas More Project
Thomas J. Murphy

Northrop Grumman Employees
Christmas Project
Celia N. O'Brien
Our Lady of the Angels Catholic
Community, *Catonsville, MD*
Mary Peroutka
Lee & Catherine Rutland
Robert & Sonia Ryczak
St. Alphonsus Rodriguez Parish,
Woodstock, MD
St. Joseph Church, *Odenton, MD*
Joanne Marie Savage &
Mikel-Meredith Weidman
David & Peg Smith
Mary Patricia Smith
Society of St. Sulpice
Kathleen & Thomas Spies
Stevenson University, *Stevenson, MD*
The Henry A. Strohming
Family Foundation
Jean Sullivan
United Way of Central Maryland
Anonymous Givers
Mimi Roeder Vaughan & Roeder Travel
Universal Service Administrative Company

Mary Kim Ward
Paul, Sue, Claire & Brooke Weber
The Toby & Melvin Weinman Foundation
West Psychotherapy Services, LLC
The Wolman Family Foundation, Inc.
M. T. Susan Wood
Susan Zator & Harry Merritt

**Circle of Sisterhood
(\$500 to \$999)**

Maureen & Alan Aarons
Anonymous (Multiple Donors)
Arlene R. Antonicelli
Mary L. Austin
Charles & Lisa Baker
Baltimore City Combined Charity
Campaign Donors
Terri Bellew
Bon Secours Health System, Inc. –
Central Accounts Payable
Bon Secours Health System, Inc. –
Days of Caring
Bon Secours Richmond Health System
Fred & Nancy Lee Boos
Roslyn M. Brock
David & Susan Brune
Janice Burnett
Freda Cavallaro
Elizabeth A. Chandler
Chesapeake Fencing Club
Mary Haer Chiles
Joan Develin Coley
Rima J. Couzi
Gail P. Cunningham-Sutphen, M.D.
Mary Dwan
John Thomas Dye School –
2011-2012 5th Grade Class,
Los Angeles, CA
Donna & John Easton
John & Nancy Erickson
F. Paul Galeone, Photographer, Inc.
George & Teresa Fritz
Katrina L. Garrett
Lillian K. Gibbons
Mary Clarita Gibson, RSM (Deceased)
Jim & Faith Gilroy
Herbert & Harriet Goldman
Leslie Greenwald
Beth Gregory

Cynthia & Ned Halle
Michael W. Halle Fund of the
Baltimore Community Foundation
Handwerger, Cardegna, Funkhouser
& Lurman, P.A.
Daniel & Gina Hirschhorn
Sharon G. Hogue
Horizon Builders Group, LLC
Mason & Kathleen Hurd
Paul & Jennifer Huston
IWIF Workers' Compensation Insurance
Jesuit Community of
Loyola University Maryland
Laurie A. Jones
Arthur F. Krummenoehl
Philip & Mary Beth Lange
Lansdowne Improvement Association
Christine A. Lay
Loyola University Maryland

Nicholas & Eva Rauseo
The Regester/Steigerwald Foundation
Martha Riva
Angela R. Rodriguez
Michael & Barbara Ryan
Nancy & John Sacci
St. Bernadette Parish, *Severn, MD*
Maris St. Cyr
St. Louis the King Council #11898
Knights of Columbus
St. Michael the Archangel Parish.
Overlea, MD
Daniel Savin - Employees Charity
Organization of Northrop Grumman
M. Sigmund and Barbara J. Shapiro
Philanthropic Fund
Gwen D. Skillern
Janet Marie Smith & Bart Harvey
Beth & Joel Stafford

Leah Winterling Bark
Anna Mae Becker
Peter Bell & Lise Satterfield
Helen Bellew, SNDdeN
Stephanie M. Beran
Richard & Rita Berndt
Margery & Timothy Bessent
Ray & Doris Bintrim
George & Karen Blair
Bobbi's Hairstyling
Peter Bowe & Barbara Stewart
Kathleen O. Bowen
Katherine Stern Brennan
Charles & Joanne Brown
Megan & John Brune
Mary C. Brunk
James & Margaret Bryan
James & Christine Buckley
Eileen Budny

"I believe that my daughter's experience at Sisters Academy of Baltimore will be something that she carries with her for the rest of her life." ~ Kelly Gucwa, Parent

Michael & Cathleen Maloney
Dr. Frank C. Marino Foundation
Mary Annella Martin, RSM
Jeffrey & Karen McCormack
Regina McPhillips
Montag Family Fund of The Community
Foundation for Greater Atlanta
Kim & Geoff Moody
Morgan Stanley Smith Barney
Mount de Sales Academy National
Art Honor Society Students,
Catonsville, MD
Mount de Sales Academy National
English Honor Society Students,
Catonsville, MD
Pat Murphy & Dan Savin
National Coalition of 100 Black Women –
Baltimore Metropolitan Chapter
NativityMiguel Network of Schools
Yvonne Ottaviano
Jeanette & John Parmigiani
John & Anne Patterson
Sheila M. Perkinson

T. Rowe Price Foundation, Inc.
Edna E. Tillette
Terri L. Turner
George & Jean Vaeth
Sheila & James Vidmar
Anne C. Volpe
Janice & Charles Warns
William & Geraldine Waterfield
Wingtip Communications, Inc.
Circle of Initiation
(\$100 to \$499)
Academy of Notre Dame Faculty,
Villanova, PA
Anne & Charles Ackerman
Ahold Financial Services –
A+ Bonus Bucks Program
Jane & Robert Amtmann
Anonymous
Howard & Leslie Appleby
Dottie & Ed Arnold
Michael & Kim Arnold
Sean G. Ballard

Jacqueline Buedel
Mary Elizabeth Buettner, SSND
J. Michael Burke
Michael & Missy Burke
Dot Burkhardt
Aurelia T. Burt
David J. Califf
Irene Callahan, RSM
Maryanne Campbell
Linda & Mark Caplan
Judith Center & David Kass
Joyce Willis Chapman
Katherine Villa Chasney
Don & Nikki Cole
Sian Colglazier
Jessie M. Colson
Anne Marie Connolly
James F. Cooke
Corpus Christi Community at
Trinity School, *Ilchester, MD*
Marion B. Corry
Court St. Louis No. 2579
Catholic Daughters of the Americas

Empathy

Self Confidence

Joanna & David Cox
Mary Jowina Crehan
Mary Ruzicka & Dick Crook
Frank & Kathy Curran
Estate of Franklin E. & Louise W. Daigler
Virginia Anne Day
Jane Del Vecchio
Virginia & Joseph Delfico
Joseph & Lynn Doerfler
Mary Donohue, SNDdeN
Rose Mary Dougherty, SSND
Paul Dowling, Jr. and
Marian Dowling Huller
Rosemary C. Dunn
Douglas T. DuVall
Nina Elliott
Susan & James Elliott
Charles & Caledonia Ely
Christine & Paul Englund

Carla D. Hayden, PhD
Carol Hayes-Gegner
Diane E. Haynes
Kathleen G. Haynes
Maryella R. Hierholzer
Karen & Joseph Higgins
Louise T. Higgins
Carrie Jo Himmelrich
Sam & Barbara Himmelrich
Jen Hobbins
Joe & Kathy Holden
Sean M. Holly
Holy Family Catholic Community
of Middletown, *Middletown, MD*
Betty Ann and John Howard Fund
Mark Howe
Richard & Janet Huber
Mary Joan & John Jordan
Sharon Kanis, SSND

Richard Lynch
Kathleen & Raymond Lyon
Thomas E. Lyon
Diane Lyons
Carol & Bob Manfredi
Mary C. Mangione
Margaret & Michael Markovic
Christina & Stephen Marsalek
Ralph & Virginia Martinez
The Maryland Society of the Dames
of the Court of Honor
Fred & Mary Mauser
Agnes & Dan Mazur
Maria & William McCarthy
Joan & Frank McDermott
Kevin & Jody McKenna
William & Barbara McLennan
George W. McManus Foundation, Inc.
Amy & Patrick Mead
Donald L. Mengers
Joyce W. Michaux
William D. Moran &
Norwood Service Center
Margaret O. Moseley
Janet E. Moses
Mari Beth Moulton
Dennis & Barbara Murphy
Mary Ellen Murphy
Patricia Murphy, SSND
Mary Kay & Charles Nabit
Catharine Conway Nass
Paul & Trevina Nesbitt
Most Rev. William C. Newman
Northrop Grumman Foundation
Patricia M. Nothstein
Martha & Robert Oare
Mary Anne O'Donnell
Lee & Marilyn Ogburn
Mary T. Olert-Sharp
Jan O'Malley –
The Good Neighbors Family Trust
One Stop Auto Parts, Inc.
Greg & Katharine Otto
Carol & Cliff Palmer
Sheila C. Parker
Steve & Debbie Peroutka
Errol & Joyce Phillip
Mary & James Piper

"Change is the end result of all true learning."

~Leo Buscaglia

Charlotte Ernst
Louis & Margaret Florenzo
Eugenia Marie Forbeck, SSND
Paula Forney
Elizabeth & Richard Frank
Lori & Barry Frederick
David & Roseanne Fry
Jim & Peggy Fry
Mary Funke
Kathleen M. Gallagher
The Honorable Susan K. Gauvey
Mary & Patrick Geary
Jennifer & Mark Geibig
Carole Gibison
Thomas & Deborah Gillis
Go Consulting, Inc.
Esther Greenglass
Mary Adele Griesacker
Mary M. Gunning
Eileen Haggerty
Anita M. Hampson
Patricia & Edward Harris
Jack L. Harvey
Dr. and Mrs. Charles F. Haugh, III

Joeann Karibo & Mark Tamulonis
Suzanne & Robert Karkoska
Maureen & Robert Keck
Sandra & Hugh Kendall
Katherine & Kevin Kerwin
Thomas & Denise Kickham
Rosa L. King
Thomas & Angela Kinlin
Jane & John Kircher
M. Kristine Kirk
Kathleen A. Kleinsmith
Juliana Simmons Kopec, M.D.
Leonora Kopera
Msgr. Ralph Kuehner
Lane Fund of the Fidelity
Charitable Gift Fund
Carol & Constantine Lanzi
Ladies Ancient Order of Hibernians –
Division 14, Baltimore County
Kathleen K. LaVina
Philip L. Lazzati
Paula Himmelheber Lee
Donna H. Linksz
Clement & Sarah Lutterodt

Kathryn E. Podvia
Patricia E. Davis
Robert & Suzy Price
Len Ptak
Rev. Brian M. Rafferty
Geetha Raja, M.D.
E. A. Rayme
Augusta Reilly, RSM
Regina A. Ritenour
Dawson & Joan Robertson
Susan Rosko
Samuel & Carolyn Ross
Bernadette F. Rouse (*Deceased*)
Mark C. Rouse
Ted & Virginia Rugemer
Marianna & John Russell
John E. Ruth Company, Inc.

The Honorable Carol E. Smith
Patricia Smith, RSM
Wendy M. Smith
Gearoid Smyth
Eleanor A. Sprinkle
Larry & Kathleen Staudmeister
John & Cathy Stefano
Margaret J. Steinhagen
David & Dianne Stephan
Michael & Anna Maria Storey
Thomas & Mary Sullivan
Eugene M. Sullivan, M.D. Foundation
Susan Terranova
Barbara A. Tipton
Josephine M. Trueschler
Sharon & David Tufaro
Billye Turner

Mary Rosalia Auth, SSND
Elaine Bain, SNDdeN
Mary Constance Baker, SSND
Richard Baldwin
John & Lee Anne Barbee
Serena S. Baum
Mary Dolores Baumgartner, SSND
Mary Caroleen Baummer, SSND
Mary Ann Bazata, SSND
Patrice Beasley
Katherine Marie Bell, RSM
Elizabeth A. Berger
Hillary Berman
Anne Denise Blake, SNDdeN
Lois Blessing, SNDdeN
Elizabeth & Ralph Bohac
Phyllis & E. Clarke Bowie

"A good teacher can inspire hope, ignite the imagination, and instill a love of learning."

~Brad Henry

Roberta & Edward Sabin
St. Agnes Hospital Employees,
Baltimore, MD
Kathleen M. Savage
Patricia & Gerald Savage
Mia D. Scharper
School of the Cathedral of Mary Our
Queen - Grade 7 (2011-2012),
Baltimore, MD
School Sisters of Notre Dame –
Maria Health Care Center,
Baltimore, MD
School Sisters of Notre Dame –
Our Lady of Hope Convent,
Baltimore, MD
Jan Schoonmaker
Emily C. Serfling
Eileen & Jim Seton
Sheila & George Shepard
Bernadette Shine
Carole Shinnick, SSND
Sisters of Bon Secours Leadership Office
and Retreat & Conference Center
Sisters of Bon Secours,
Marriottsville Novitiate House
Nancy Skinner

Jo Ann Valaske and
Her Small Faith Community
Msgr. Arthur F. Valenzano
Joseph & Terri Van Der Gracht
Verizon Foundation
Martha Vitek and Patrick Welsh
Alice K. Voelkel
Ann & Andrew Wagner
Jean M. Walker
Thomas Ward
Beneva J. Weintraub
Catherine & Ditmar Weiss
Mary M. Whitmore
Gloria Phillips Wren
Deborah & Joe Wyda
Louisa "Dickie" Wyskiel
Matthew & Christina Wyskiel
Mary K. Zajac & Kevin J. Gardner

**New Frontiers Circle
(Up to \$99)**

Mary Noel Albers, SSND
Caroline E. Alder
Mary Frances Angermaier, SSND
Anonymous
Mary T. Armiger

Martha & James Bradley
Virginia Brien, SSND
Tom & Betsy Brinker
Jennifer Brookland
Sheree Brooks
Marie Vincent Brothers, SSND
Caitlin Brune and Christine Reyes
Jean Waller Brune
Barbara B. Brunk
Ann Marie & Craig Bryant
Christina Bryce, SSND (*Deceased*)
Maria Burgan, SSND
James & Anne Burke
Jeff Burke
Mary Elizabeth Burke, SSND
M. Sharon Burns, RSM
Frances Butler, SSND
Larry & Gail Callahan
Harriet Capitol
Audrey Magdalena Carbine
Rosann M. Catalano
Madeleine Chaffers, SSND
Alice Chalker
Jeanne Marie Chapman
Lynne & Robert Ciepiela
Edith Clark
Eileen & John Clements
Joyce E. Colegrove

Patricia A. Connell
Robert & Mavis Connolly
John & Anna Marie Conrad
The Honorable Charlotte M. Cooksey
Lupito M. Cordero, SSND
Rose Cornell
Chris & Dolores Costello
Thomas & Mary Agnes Cotter
Donna Marie Coward, RSM
Muriel Curran, SSND
Grace D'Amico, SSND
Peter E. Dans, M.D.
Bob & Janice Davis
Mary Joel Davis
Mary Teresa Day, SNDdeN
Linda Johansen Dei
Le'Quana DeLoatch

Louise C. Frock
Kathleen Fullerton, SSND
Loretta Gaffney
Mary & Edward Gahan
Barbara R. Gailunas
Sally Ann Gallagher
Marian E. Garvey
Leo & Judith Gawor
Eugene Marie Geiger, SSND
Gino & Peggy Gemignani
Mary Patrice Geppi, SSND
Lucy Giacchetti, SSND and
Joellyn Grandchamp, SSND
Margaret Marie Giblin, SSND
Ted & Maria Gladfelter
Margaret Mary Clock, SSND
Jane Goetzke
John Goetzke

Allyn Marie Horton, SSND
Dorothy Hunt, SSND
Marjean C. Irwin
Anne A. Jamison
Miriam Jansen, SSND and
Ann Scholz, SSND
Marion Agnes Jerzak, SSND
Andrea & William Johnson
Pam Johnson
Margaret Juskelis, SSND
Sally Ann & Irenaeus Kamantauskas
Edithann Kane, SNDdeN
Jean Keesey, SNDdeN
Clark J. Kendrick
Diane & Matthew Kendrick
Beth Kennedy - Kennedy Associates, Inc.
Lenna D. Kennedy
Sharon Norton

*"You get the best effort from others not by lighting a fire beneath them,
but by building a fire within."*

~ Bob Nelson

Marie Denissen
Peter T. Diemer
Paul & Sue Dierdorff
Holly Diggins
Mary & David Dilworth
Corni & Andrew Douglas
Delia Dowling, SSND
Thomas & Kathleen Duckhorn
Beverly A. D'Urbano
Alexius A. Dyer, Jr.
Paul & Laureene Eames
Marc & Ann Ebersberger
Janet M. Evans
Paul & Joan Feeley
Gisele Ferretto
Brigid & Charles Fischer
Robert S. Fitzgerald &
Machiko Shirahata
Charles & Regina Fitzsimmons
Aileen Mary Flynn, RSM
Patricia Flynn, SSND
Marjorie Forster
Judith A. Fortin
Elizabeth Mary Foster, SSND
Anna & John Frith

Eileen & Timothy Goodspeed
Michael & Anne Goudreau
Carol Ann Graf, SSND
Harry & Margaret Graham
Celine Greene
Nancy & Edwin Gregg
Naomi Grill, SSND
Catherine & James Groschan
Douglas & Joan Groves
Rosemary Guarino
Barbara & Jim Guidera
Maureen Haddow and Elke Muller
Alma L. Hairston & Family
Tresa Hanna
Janet & Jim Hannan
Kathleen & Burch Harmon
Cindy Harris
Ann Elizabeth Hartnett, SSND
Anna Rice Himmelrich
Norda A. Hodgson-Clopein
Kristin Hokanson, SNDdeN
Marian Holahan, SNDdeN
Jean & Richard Holzman
Patricia M. Hook
Davonna M. Hoover

Marguerite M. Kerrigan (Deceased)
Anne-Marie & John Kesseg
Victoria Kessler, SSND
Mary L. Kilbourne
Thomas & Margaret King
Betty W. Klare
Ann & Drexel Knight
Marie Louise Koenig, SSND
Catherine J. Kohlhoff
Karen L. Kohlhoff
Marge Kramer & Family
Charmaine Krohe, SSND
Mary Regis Krusniewski, SSND
Genevieve Kunkel, SSND (Deceased)
Linelle La Bonte
Ladies Ancient Order of Hibernians –
Division 4, Baltimore County, MD
Antonia Larios-Irias
Mona & Juergen Laue
Dorothea M. Lanttman, SSND
Kathleen & Ronald Leahy
Mary E. Lennon, SSND
Eileen & John Leonhart
Judy D. Letcher
Eileen L. Lewis
John & Connie Liesen
Mary Anne Linardi

A Graduate's View

"Identify your demons and overcome them," said Caira Ayahna Lee (Sisters Academy Class of 2008) when she addressed a large crowd at State Theatre in Cleveland, Ohio on June 7, 2012. The occasion was her high school graduation ceremony. Caira was one of two students chosen to speak for the 370 graduates of Shaker Heights High School – Class of 2012.

In her commencement address, Caira spoke about suffering, resilience, and rejoicing. She is a young woman who believes in her own power and in the power of others to accomplish great things.

While at Shaker Heights High School, Caira participated in the International Baccalaureate (IB) program. As a sophomore, she created a documentary film about bebop jazz for a National History Day competition and won a spot representing Ohio at the national competition. As a junior, she won Ohio's sixth annual Poetry Out Loud contest with her recitation of *I Wandered Lonely as a Cloud*, by William Wordsworth. Caira prevailed over 38 other students and received an all-expense-paid trip to Washington, D.C. to compete in the national finals. She also writes her own poetry.

On October 13, 2012, Caira took the role of "Special Guest Speaker" at the

Academy's second "Are You Smarter Than a 6th Grader?" event. From the stage in Kraushaar Auditorium at Goucher College, she stated "My primary purpose here is to talk to the students." Turning to the audience she added, "But there are many types of students in life, so you be listening too."

Caira's message was inspiring. "Before you can realize your goals and dreams, you must love yourself with a fierce passion – constantly. You must respect yourself above all."

Caira then quoted Morrie Schwartz's words from the bestselling book *Tuesdays with Morrie*. "The culture we have does not make people feel good about themselves. And you have to be strong enough to say if the culture doesn't work, don't buy it."

Caira continued, "That means from your hair to your clothes to your words to your friends. Your decisions are yours alone. You are a thousand splendid suns greater than the situation, always. Be careful and be happy." She is currently very happy as a freshman at The College of Wooster in Ohio.

Karen K. Lindenmeyer
Mary Annita Link, SSND (*Deceased*)
Clara Linz
Lina Litvik, SSND
Elizabeth Lomas
Kurt Longo
Maria Felipe Lopez, SSND
Mary Norma Loraditch, SSND
Judith A. Luke
Brenda Lynch, SSND
Mary Lynch, SSND
Annette Leahy Maggitti
Adrien & Patricia Malick
Kathleen Malstrom, SSND
Nancy Marsiglia
Frances & Jerome May

Virginia Muller, SSND
Sherry Lynn Mullin
Judith & David Murphy
Mary Helena Murphy, SSND
Marie Veronica Murray, SSND
Janice Nadeau, SSND
Joseph Nartowicz
Barry & Cathy Nestor
Jacqueline & Philip Nolan
Notre Dame Preparatory School,
Towson, MD
Rev. Sean O'Brien, OFM
Lois O'Brien-Cronin
Elizabeth G. O'Connell
James Marie O'Connor, SSND
Marie de Sales O'Dowd, SSND

Marcella Samson
Margherita Sauble, SSND (*Deceased*)
Mary Jane Scanlan, SSND
Marian Schaechtel, SNDdeN
Kenneth Schmidt
Susan & Joseph Schmitz
School Sisters of Notre Dame –
Small Communities
Bethlehem Community,
Baltimore, MD
Charlesgate-8430C Community,
Towson, MD
Chestnut Avenue Community,
Baltimore, MD
Corpus Christi Community,
Baltimore, MD

"It was between the walls of Sisters Academy of Baltimore that I learned that I could become whatever I desired to be."

~ Danielle Hipkins, Class of 2008

John & Maureen Mazurowski
Sheila M. McAllister
Ann McCafferty, SNDdeN
Margaret McCann
Eileen McCarthy, SSND
Amelia & James McConnell
Marie Elena McCormack, SSND
Ursula Blank McCormick
McDowell's Complete Chimney
Service, Inc.
Elizabeth Ann McFadden, SNDdeN
Mary McFadden, SNDdeN
Ilona M. McGuinness
Mary Faith McKean, RSM
John & Madalen McKenna
M. Karen McNally, RSM
Joannene Merendino, SSND
Geraldine Meyer, SNDdeN
Virginia C. Milanicz
Doris Jean Miller, RSM
Joan Minella, SSND
Marcella M. Missar, SNDdeN and
Marie-Louise Rossi, SNDdeN
James & Juanita Mohler
Christine Mulcahy, SSND
Mary Jean Mulch, SSND
Colleen A. Mulhall

Gerry & Barbara O'Keefe
Mary Elizabeth Orr, SSND
Jeff Pearson
Charles A. Phillips
John D. Pomarzynski
Anne & Jim Porterfield
Thomas J. Quast
Vincent & Patricia Quayle
Dorothy Rachuba, SSND
Theresa Reilly, SNDdeN
Margaret M. Reitman
Ramona Riggs
Mary Judith Ring, SSND
Doris Ann Rodgers
Mary Carmel Rogers, SSND
Joan D. Rombro
Marie Romejko, SNDdeN
Loretta Rosendale, SSND
Elizabeth Rosser, SSND
Marie-Louise Rossi, SNDdeN
Edda Rosskopf
Sheila & Philip Rousseaux
Teresa M. Royale
Peggy Russell
Rita Anne Rutledge
Kara Ryan, SSND
Jane & Edward Ryczar

Mary, Our Queen Community
at Villa Assumpta, Baltimore, MD
Providence Community,
Baltimore, MD
Providence Road Community,
Baltimore, MD
Regina Pacis Community,
Baltimore, MD
Roland Avenue Community,
Baltimore, MD
St. Augustine Convent Community,
Elkridge, MD
Shalom Community,
Baltimore, MD
Sisters Academy Community,
Baltimore, MD
Loretta Schultz, SSND (*Deceased*)
Catherine Schwartz
Bonaventure Scully, CFX
Gloria F. Seibert
Joan P. Serda, RSM
Carol & William Shea
Diane E. Sheehan
Nellie R. Sherrill
Richenda M. Shihab
Mildred Simmonds-Brown & Kelley Brown
Jane Claire Simon, SSND

Sisters Academy of Baltimore
Faculty & Staff
Sisters of Mercy
Small Communities
The Alameda Community,
Baltimore, MD
Harmony House Community,
Baltimore, MD
Hollen Road Community,
Baltimore, MD
Largo Drive Community,
Savannah, GA
Monica Spain
Suzanne P. Spencer
Mary Delia Spitznagel, SSND
Roseanne Spurrier, SSND
Linda Stilling, SSND and
Mary Ann Hartnett, SSND
Bernadetta Staab, SSND

Celeste & Richard Walter
Kathleen & Mark Warner
Betty G. Wartik
Nancy & Edwin Weber
Susanne B. Weetenkamp, RSM
Sue & Leo Welsh
Margaret Mary Wharton, RSM
Ann Marie Whelan, SSND
Jennifer L. Wicks
Aimee J. Wiest
Laisy Williams-Carlson
Alicia & Robert Wilson
Carmen T. Wong
Mark & Cheryl Wong
Patrick & Maureen Wood
Michele & Chip Woods
Charlene Wroten
Magdalita Wyczalek, SSND
Albert A. Zachik

Mary Funke
Anita M. Hampson
Mary Joan & John Jordan
William & Barbara McLennan
Janet E. Moses
Mark C. Rouse
Louisa "Dickie" Wyskiel

Clare Ellen Doyle

Kathleen A. Kleinsmith

Beverly D'Urbano

Ted & Maria Gladfelter

Faculty and Staff of Sisters Academy

Rose Mary Dougherty, SSND

Mary Jane Scanlan, SSND

Regina Finnegan, SNDdeN

David J. Califf

Mary Lou Fish

Elizabeth A. Berger

The Fitzpatrick Family

Sheila & George Shepard

"Education is the key to unlock the golden door of freedom."

~George Washington Carver

Virginia Stallings, SSND
Evelyn & Tom Steadman
Margaret Mohler Strahan
Margaret Strauch, SSND
Margaret Sullivan, Ph.D.
Chelsea Sylvester
Mary R. Tanney & Carl R. Yusavitz
Rebecca L. Tayag, SSND
William H. Temmink
Moira & Matt Thomas
Mary Dowling Thompson
M. Magdala Thompson, RSM (Deceased)
Terry & Jackie Tipton
George & Mary Torggler
Patricia Tryon, SNDdeN
Marie & Ferdinand Turbe
Joan Sammartino Turner
Mary Adria Turrill, SSND
Frances M. Usher, SSND
Barbara Valuckas, SSND
Lorrita Marie Verhey, SSND
Betty Nell Wagner
Arthur & Margaret Walsh
Bernadette Walsh, SSND
Marie Seton Walsh, SSND
Marie Sulpice Walsh, SSND

Honorary Gifts

All Sisters and the Work They Do

Carol Hayes-Gegner

All SSNDs

Edna E. Tillette

Jane Anderson

Errol & Joyce Phillip

Esther Bataille, OSB

Nancy Skinner

Katherine Bell, RSM

Ray & Doris Bintrim

Virginia Marie Brune, SSND

Caitlin Brune

Christine Reyes

Juliana Dowling Brunk

Barbara B. Brunk

Mary C. Brunk

M. Michele Carroll, RSM

The Honorable Carol E. Smith

Ellen Curran

Leo & Judith Gawor

Frances Marie DeMarco, RSM

Ray & Doris Bintrim

Delia Dowling, SSND

Mary T. Armiger

Evelyn Fitzke, SNDdeN

Nancy Skinner

Kathy Fullerton, SSND

Harriet Capitol

Marian Garvey

John Goetzke

Jennifer Geibig

Lynne & Robert Ciepiela

Kurt Longo

Kenneth Schmidt

Sarah A. Gillis

Thomas & Deborah Gillis

Catherine Gugerty, SSND

Katherine Stern Brennan

Suzanne Hall, SNDdeN

Mary Teresa Day, SNDdeN

William & Patricia Harwell

Jennifer & Mark Geibig

Anna Himmelrich

Pam & Sam Himmelrich

Pam Himmelrich

Elizabeth & Richard Frank

Anna Rice Himmelrich

Pam & Sam Himmelrich

Carrie Jo Himmelrich

Greg & Katharine Otto
Anne & Jim Porterfield

Mary Ann Horeff

Emily Morris

Anna & Matt Kozlov

Jennifer Brookland
John Thomas Dye School –
2011-2012 5th Grade Class,
Los Angeles, CA
Michael W. Halle Fund of the
Baltimore Community Foundation
Joan D. Rombro

Debbie Liesen, SSND

Caitlin Brune
Christine Reyes

The Mengers Family

Donald L. Mengers

Marcella M. Missar, SNDdeN

Marie-Louise Rossi, SNDdeN

Sisters of Bon Secours USA

Martha Riva

Sisters of Mercy & Mercy Associates

Gisele Ferretto

Brendan & Elaine Smith and Family

Patricia Smith, RSM

The Honorable Carol E. Smith

Patricia Smith, RSM

Patricia Smith, RSM

Anita M. Hampson

SNDdeN Tri-Province Jubilarians of 2011

Marcella M. Missar, SNDdeN
Marie-Louise Rossi, SNDdeN

Christina Marsalek Sommerville

Christina & Stephen Marsalek

**SSND Atlantic-Midwest Jubilarians
of 2012**

SSND Corpus Christi Community,
Baltimore, MD

Virginia F. Toohey

Margaret McCann

Lorrita Marie Verhey, SSND

Lupito M. Cordero, SSND

Paul Weber

Charles & Caledonia Ely

Ethel Whitlock

Gloria Phillips Wren

Judy Wright

Karen & Emmett McGee

Louisa "Dickie" Wyskiel

Matthew & Christina Wyskiel

Memorial Gifts

Helen Weber Ackerman

E. A. Rayme

George T. Alder

Caroline E. Alder

Rose Angiolillo

Virginia Anne Day

*"If you take that spark of learning that children have, and you ignite it,
you can take a child from any background to a lifetime of creativity
and accomplishment."*

~ Paul Wellstone

Mary Lou Monaghan, SNDdeN

Catharie Conway Nass

Moira Monk

Loretta Gaffney
Sean M. Holly

Margaret Mary Murphy, SSND

Lupito M. Cordero, SSND

The Murphy Siblings

Maureen & Robert Keck

Amy & Pat Mutch

Corni & Andrew Douglas

The Nadeau Family

Janice Nadeau, SSND

M. Elizabeth Orr, SSND

Elizabeth A. Berger

Callie Robertson

Dawson & Joan Robertson

Bernadette Rouse (Deceased)

Mark C. Rouse

St. Clement School - Class of 1969

Margaret Hayes

SSND Providence Road Community,
Baltimore, MD

**SSND Atlantic-Midwest Provincial
Council 2008-2012**

Patricia Murphy, SSND

SSND Diamond Jubilarians of 2012

Mary Noel Albers, SSND

SSND Jubilarians of 2012

Frances Butler, SSND
Eugenia Marie Forbeck, SSND
Mary Regis Krusniewski, SSND
Virginia Muller, SSND
Patricia Murphy, SSND
Loretta Rosendale, SSND
SSND Shalom Community,
Baltimore, MD

Jane Anderson Thomas

Errol & Joyce Phillip

Clara Tillette

Edna E. Tillette

Barry Bardeer

Janet & Jim Hannan

Mr. & Mrs. B.J. Baumiller, Jr.

Helen L. Baumiller

B. J. Baumiller III

Helen L. Baumiller

Marie Berger

Elizabeth A. Berger

Ray Bevans

M. T. Susan Wood

Col. Standish Brooks

Errol & Joyce Phillip

Jane Burke, SSND

Barbara Valuckas, SSND

Olga Rosskopf Cassella

Edda Rosskopf

Patricia A. Chairs

Samuel W. Chairs, Jr.

Veronica Mick Chiles

Mary Haer Chiles

Jean Raymond Chippel

Alma L. Hairston & Family

Karen K. Lindenmeyer
Jane & Edward Ryczar
Jan Schoonmaker

John Coleman

Errol & Joyce Phillip

Richard Connell

Patricia A. Connell

M. Ramona Connolly, SSND

Aurelia T. Burt

Lenna D. Kennedy

Paulinus Diegelmann, SSND

Dot Burkhardt

Mr. and Mrs. George DiPaula

Deborah & Joe Wyda

Marie Julie Donohue, SNDdeN

Sandra & Hugh Kendall

Joseph & Bernadette Dowling

Paul Dowling, Jr.

Marian Dowling Huller

Mary Forney

Paula Forney

Paul Forney

Paula Forney

M. Madonna Gies, RSM

Judith A. Fortin

Elaine Goulart

Amelia & James McConnell

The Grace Family

John & Madalen McKenna

Charles & Margaret Griesacker

Mary Adele Griesacker

Janet Grim, SNDdeN

Mary McFadden, SNDdeN

Jerry Groeninger

Mary Kay & Charles Nabit

Edward & Jean O'Brien Haggerty

Eileen Haggerty

Xavier Higgins, RSM

M. Magdala Thompson, RSM

Kunigunda Kolm

Peter T. Diemer

Rev. Gerald V. Lardner, S.S.

Barbara & Jim Guidera

Victoria Kessler, SSND

Eileen & Jim Seton

Barbara A. Tipton

Joseph & Maureen Lavin

Marie de Sales O'Dowd, SSND

Helen R. Leahy

Annette Leahy Maggitti

Nancy B. Leahy

Annette Leahy Maggitti

Rev. William J. Lee, S.S.

Rev. Brian M. Rafferty

John Leidvanger

Errol & Joyce Phillip

Anna Lemons

Andrea & William Johnson

"The day that you know without a doubt that you are an incredible human being, a child of God, the knowledge of your goodness will become a fire inside you, a fire that will fuel your desire to make someone else's life better."

Julia Dowling

Mary Dowling Thompson

Bette Droffner

Michael & Cathleen Maloney

Ralph H. Dwan, Jr.

Mary Dwan

Macoy Eames

Paul & Laureene Eames

Patricia A. Easter

Marge Kramer & Family

John D. Pomarzynski

Rita Anne Rutledge

Dorothy Edwards

Frank & Anne Hamilton

Peggy Feeney

Kathleen & Mark Warner

William Feilinger

Mary Regis Krusniewski, SSND

Margaret Finkelstein

Nancy & Edwin Weber

Helen Fish, SSND

Mary Lou Fish

Betty Hill

Donna H. Linkz

Carola Himmelheber, SSND

Paula Himmelheber Lee

Ginny Hirzel

Robert K. Hirzel (Deceased)

M. Leonardine Hoover, SSND

Davonna M. Hoover

Marilene Hudson, SSND

SSND Corpus Christi Community,
Baltimore, MD

Mary Kanis

Sharon Kanis, SSND

Frances Helen Kennedy

Louise T. Higgins

John & Agnes Kickham

Thomas & Denise Kickham

Maria E. Kirk

M. Kristine Kirk

Joseph Klein

Pam & Sam Himmelrich

~Christine Nesbitt, Graduation Speaker 2012

Gloria M. Linz

M. T. Susan Wood

David C. Luke

Judith A. Luke

Ellis L. Lyon

Thomas E. Lyon

C. Richard Madwid

Virginia Anne Day

Daniel Malstrom

Kathleen Malstrom, SSND

Martha Martin

Errol & Joyce Phillip

Regina C. Martin

Mary Annella Martin, RSM

Marguerite McGlone

Moira & Matt Thomas

Jane L. McNulty

Jane Goetzke

James & Bertha Millet

Joyce W. Michaux

William Monaghan

Sisters Academy of Baltimore
Faculty & Staff

Emily Morris

Errol & Joyce Phillip

Clare Mosmiller

Marion B. Corry

Sally Murphy

Marguerite M. Kerrigan (Deceased)

Steven P. Murphy

Maureen & Robert Keck
Diane & Matthew Kendrick
Colleen A. Mulhall
Dennis & Barbara Murphy
Mary Ellen Murphy
Patricia Murphy, SSND
Thomas J. Murphy
Ted & Virginia Rugemer
Joanne Marie Savage &
Mikel-Meredith Weidman
Kathleen M. Savage
Chelsea Sylvester

Veronica Murphy, SNDdeN

Lois Blessing, SNDdeN

The Nadeau Family

Janice Nadeau, SSND

Dolora Newman, SSND

Most Rev. William C. Newman

Pierre Newman, SSND

Most Rev. William C. Newman

Elizabeth Ann Nitsch

Bob & Janice Davis
Jacqueline & Philip Nolan
Patricia & Gerald Savage
Gearoid Smyth

Jerome Nossell, DC

Mary Anne Linardi

Mary Louise O'Connor, SNDdeN

Sandra & Hugh Kendall

M. Patricia Olert

Mary T. Olert-Sharp

Peter O'Malley

Jan O'Malley – The Good
Neighbors Family Trust

Adrea R. G. Parker

Sheila C. Parker

Evalyn Dooley Pitard

The Honorable Charlotte M. Cooksey

The Roskopf Family

Edda Roskopf

Bernadette F. Rouse

Eileen & John Leonhart

Charles R. Rouse

Bernadette F. Rouse (Deceased)

Carmella Ruane

Mary Regis Krusniewski, SSND

Joan Rzepkowski

Catherine J. Kohlhoff

Joseph J. Scully

Bonaventure Scully, CFX

SNDdeN Sisters who taught at

**Trinity Preparatory School
1961-1965**

Sandra & Hugh Kendall

J. Robert Sprankle

Eleanor A. Sprankle

Lillian Develin Stiles

Joan Develin Coley

M. Kateri Sullivan, RSM

Ray & Doris Bintrim
Doris Jean Miller, RSM

Sandra Sweet

Mary M. Whitmore

Nancy Lee Thompson

Alice K. Voelkel

Dorsey & Helen Tipton

Barbara A. Tipton

Carol Brennan Troen

Esther Greenglass
Karen & Joseph Higgins

Robert E. Voelkel, Jr. and Family

Alice K. Voelkel

The Warnick and Reilly Families

SSND Chestnut Avenue Community,
Baltimore, MD

Anna C. Whelan

Ann Marie Whelan, SSND

Mary Ann Winterling

Leah Winterling Bark

Anna Wollslager

Deborah & Joe Wyda

Mary Wyczalek

Magdalita Wyczalek, SSND

Mr. & Mrs. Joseph Wyda, Sr.

Deborah & Joe Wyda

Gifts In Kind

American Visionary Art Museum,
Baltimore, MD
Bob Baker
Constance Baker, SSND
Bakery Express / Ms. Desserts,
Halethorpe, MD
Baltimore Symphony Orchestra,
Baltimore, MD
BioReliance,
Rockville, MD
Robert & Anne Bradshaw
Mary Brookey
J. Michael Burke
Margaret W. Davis
Patricia E. Davis
Kathy Donnelly
Earthwalk Center for Wholeness,
Towson, MD
Kathleen Feeley, SSND
Thomas & Colleen Galloway
Darija Grgic
Maria Grove and Girl Scout Troop #196,
Ellicott City, MD
Mary Gronholm
H & S Bakery, Inc., Baltimore, MD
Patricia & Edward Harris
Immaculate Conception Parish,
Towson, MD
Mary L. Kilbourne
M. Kristine Kirk
Christine Lay
Loyola University Maryland
Athletic Marketing Office
Loyola University Maryland
Education Department and the
International Reading Association
Lynn's Day Spa, Columbia, MD
Kathy Lyon
Maryland Institute College of Art,
Baltimore, MD
Menasha Display Group,
Philadelphia, PA
Courtenay O'Connor
Mercy Medical Center

Joan Minella, SSND
Moira & John Monk
National Aquarium, *Baltimore, MD*
Barry Nestor
Notre Dame of Maryland University,
Baltimore, MD
Notre Dame Preparatory School,
Towson, MD
Olive Grove Restaurant, *Linthicum, MD*
Vanessa G. Piper
Pizza Hut of Maryland
Retreat and Conference Center
at Bon Secours, *Marriottsville, MD*
Louis J. Rheb Candy Co., *Baltimore, MD*
Angie Rodriguez
Jackie Serfling
Gwen D. Skillern
Sorrento of Arbutus, *Arbutus, MD*
Southwest Airlines
St. Louis Vacation Bible School
The Henry A. Strohmingher Family
Foundation
Barbara A. Tipton
Toby's Dinner Theatre, *Columbia, MD*
University of Maryland Medical Services
Mimi Roeder Vaughan & Roeder Travel,
Cockeysville, MD
Brendan Walsh & Willa Bickham
Susan Zator & Harry Merritt

Volunteers/Gifts of Service

Constance Baker, SSND
Baltimore Color Plate, *Towson, MD*
Career Day 2012 Volunteers
Theresa Adkins
Jessica Brick
Loretta Gaffney
Cheryl Gramling
Kathy Ha
Sethane Howard
Eugenia Powell
Karen Renaldo
Inga Swanner
Lorraine Tropf
Emily Wasil
Eileen Clements
Lillian Curran

Michael Curran
Murdock & Kathy Donnelly
Anne Maura English
Barbara Gailunas
Gallagher Evelius & Jones LLP –
Kathy Hoskins
Go Consulting, Inc. - Jerry O'Keefe
Pat Groeninger
Claire T. Hartman
Gabrielle Hurley
Barbara Ipsaro
Deborah S. Jones
Joeann Karibo
Felicia Lawrence
Maryvale Preparatory School Students,
Brooklandville, MD
Latrice Mason
Colleen McDowell
Julie B. McQuilkin
Medifast, Inc.
Moira & John Monk
Mount de Sales Academy Students,
Catonsville, MD
Peggy Moseley
John C. Murphy, Esq.
Barry Nestor
Notre Dame of Maryland University
Students, *Baltimore, MD*
Notre Dame Preparatory School
Students, *Towson, MD*
Mary Peroutka
PNC Bank - Elizabeth Brown
Amy Pozza
Profiles, Inc., *Baltimore, MD*
Erin Culloty
Amy Elias
Peggy Rice
Angie Rodriguez
Cathy & Lee Rutland
Larry D. Sells
Gwen Skillern and
Coalition of 100 Black Women
Crissa Holder-Smith
Kathy Smith
Wendy Smith
Susan Solberg

Michele Tadeo
Susan Tatterson
University of Notre Dame
Summer Service Learning Program
2011 Cassidy Bartolomei
2012 Kelsie Corriston
Ann Wagner

Matching Gifts

American Trading & Production Corporation
Lincoln Financial Foundation
McCormick and Company, Inc. Fund Trust
Northrop Grumman Foundation
T. Rowe Price Associates Foundation, Inc.
Verizon Foundation

Sisters Academy of Baltimore is exempt from Federal Income Tax under Section 501(c)(3) of the Internal Revenue Code. All contributions to the Academy are tax-deductible to the extent permitted by law. Every effort has been made to accurately list all Sisters Academy contributors and volunteers for the period of July 1, 2011 and June 30, 2012. We apologize for any errors. Please contact the school at 410-242-1212 with any corrections. Thank you for your continued support.

Financial Summary 2011-2012

Sisters Academy of Baltimore is committed to responsible stewardship of all donations received. During 2011-2012, our financial requirements continued to increase as we expanded our instructional program. Our benefactors responded generously through the student scholarship program, the class sponsor program, annual giving and our "Taste & See" dinner.

Operating Income 2011-2012

Student & Class Sponsors	\$470,585
Annual Giving	\$200,065
Grants	\$136,010
Sponsoring Congregations	\$96,126
Rentals, Events & Investments	\$37,795
Family Fees	\$23,226
Total Income	\$963,847

Operating Expenses 2011-2012

Instructional	\$667,549
Development	\$108,070
Facilities & Maintenance	\$99,245
Administration	\$88,597
Total Expenses	\$963,461

These figures do not include capital income/expenses, donated goods/services, depreciation, or endowment revenue, which are included in our audited financial report. For a copy of our most recent audit, please refer to our website, www.sistersacademy.org, under Publications.

Members, Directors, Staff 2011-2012

Sponsoring Congregations

School Sisters of Notre Dame
Sisters of Bon Secours
Sisters of Mercy
Sisters of Notre Dame de Namur

Board of Members

Barbara Bowers, SSND
Mary Donohue, SNDdeN
Patricia Smith, RSM
Alice Talone, CBS

Board of Directors

George A. Blair, Jr.
Delia Dowling, SSND
James Dugan
L. Michael Fenzel, Jr.
William L. Gaudreau
David M. Gordon
Frank A. Hamilton, M.D.
Pam Himmelrich
Joeann Karibo
Martha W. Kendall
Faye Royale Larkins
Christine A. Lay
Patricia Miedusiewski
Regina Pellegrini, SNDdeN
Natasha Ramberg
Augusta Reilly, RSM
Thomas P. Rice
Angela Rodriguez
Carole Shinnick, SSND
Paul Weber

Faculty and Staff

Delia Dowling, SSND, President
Debra Liesen, SSND, Principal
Virginia Marie Brune, SSND
Joanne Campbell-Avendt
Dorothy Daiger, SSND
Kathleen Donnelly
Rita Dorn, SSND
Regina Fabbroni
Jessica Gregg
Mary Gronholm
Diana Keagle
Kathleen Lyon
Mary Louise Monaghan, SNDdeN
Shakia Paylor
Vanessa Piper
Mary Jo Puglisi
Mildred Simmonds-Brown
Barbara Tipton
Martha Vitek
Dinah Whye
Elizabeth Wood

Our Mission

Sisters Academy of Baltimore, a Catholic, community-centered middle school, educates girls of different races, ethnic groups, and religions, from families of limited economic means, particularly those in southwest Baltimore. The Academy empowers its students to become agents of transformation in their families, communities, and society.

"We thank you, not only for your support of the young women entrusted to our care. We thank you especially because you enable us, the sponsors of Sisters Academy, to fulfill our respective missions to raise up women who will heal, transform and influence our world to make it a better place – women whose lives will truly reflect the goodness of God. And for this gift, we are very grateful."

~ Patricia Smith, RSM
Chair, Board of Members of Sisters Academy
Donor Appreciation Reception, April 19, 2012

Sisters Academy of Baltimore
139 First Avenue
Baltimore, MD 21227-3002
v: 410.242.1212
f: 410.242.5104
www.sistersacademy.org