

BOSTON COLLEGE
PARENTS
LEADERSHIP COUNCIL

PURPOSE

PARENT IMPACT REPORT 2021–2022

WELCOME—AND WELCOME BACK!

Dear fellow parents,

In

May, we celebrated our son, Miles, as he graduated with the Boston College Class of 2022. Over the past few years, we have watched him learn and enjoy his time at the Heights in so many ways. From professors to friends, his education was enriched by the people he encountered and the opportunities he was given to explore and expand his interests. Miles' experience was *cura personalis* in action—care for the whole person, mind, body, and spirit—the framework for a Jesuit education.

As BC parents and as members of the Parents Leadership Council, we hope you understand how the BC community of faculty, administrators, peers, and families come together uniquely to support our Eagles. You are an integral part of your student's experience at the Heights.

The families you will read about on these pages share this dedication to their Eagles and to BC. They see their children aspire to grow intellectually and compassionately, with the will to live in service for others.

As co-chairs of the Parents Leadership Council, we have met many of you this past year. You continue to impress us with your enthusiasm and deep commitment to the Heights. Most of all, we are grateful that the PLC is part of your BC tradition.

The next chapter of our own BC story begins now, as our daughter, Rachel, joins the Class of 2026. We hope to see you—and welcome our new members—this fall!

Warmly,

A handwritten signature in black ink that reads "April Kelly Peter Kelly". The signature is written in a cursive, flowing style.

APRIL AND PETER KELLY, P'22, '26
Co-chairs, Parents Leadership Council

CONTINUED GROWTH OF PLC

The Parents Leadership Council (PLC) is an active, diverse group of deeply engaged parents who have distinguished themselves as leaders at Boston College through their annual philanthropic support of the University and through volunteer efforts. Members of the PLC connect with one another and with BC’s academic and administrative leaders through special communications and campus and regional events grounded in our Jesuit, Catholic mission.

ON THE RISE

Over the past five years, the PLC has grown to include more than **500 domestic and international families**.

**7 countries
and 34 states**
represented by BC parents

129

new families joined
the PLC in 2022

\$1.1M

from BC parents to support
dean’s innovation funds
and faculty research

STRENGTHENING OUR FOUNDATION

All FY22 data represented is sourced from BC Advancement Information Systems.

A man and a woman are smiling and posing for a photo outdoors. The man, on the left, has grey hair and is wearing a light blue and white checkered button-down shirt and khaki pants. The woman, on the right, has brown hair, wears sunglasses, a white sleeveless dress with black buttons and a belt, and a watch. They are standing on a green lawn with a brick building and trees in the background. A quote is overlaid on the image in orange boxes, and the name of the person who provided the quote is in a blue box at the bottom left.

“The combination of *cura personalis*, academic rigor, and social awareness makes for a well-rounded, outstanding citizen of the world”

LOURDES PARDO, P'19, '22, '24

UNITY OF HEART, MIND, AND SOUL

Lourdes and Jaime-Alberto Pardo, P'19, '22, '24

CORAL GABLES, FLORIDA

Most Boston College students want to have something in their room that reminds them of home—family photos, a memento from a special trip, or a homemade batch of mom's cookies. But when brothers Felipe '22 and Javier '24 Pardo wanted a piece of Miami at the Heights, they didn't ask their parents Lourdes and Jaime to mail more tchotchkes. They asked for a *Caja China*.

Measuring about four feet long, this outdoor roasting oven uses coals and hot air to cook meat, such as lamb and pork—exactly what the Pardo boys were homesick for: Cuban-style roast pork, just like their parents used to make at home.

Last fall's pig roasts in the Mods are now part of BC history. And while the Pardo boys have left their mark on the Heights, the Heights has also made its mark on the family.

All three Pardo sons are Eagles, with older brother Alberto '19 leading the way. And their parents have seen the benefits of a Jesuit education on each one. "Developing the whole person and providing multidisciplinary education that integrates all aspects of a student's life enables young men and women to grow and discover where they can make a difference," says Lourdes. "The combination of *cura personalis*, academic rigor, and social awareness makes for a well-rounded, outstanding citizen of the world."

Their sons have thrived in BC's Mission and Ministry programs. They've participated in retreats and mission trips, led student groups, and served their community. "I've seen what a difference these programs have made in their lives and how they have grown," says Jaime-Alberto. Lourdes agrees—and it's where they direct their philanthropy. "Mission and Ministry sets a tone for the University," she says. "These experiences have shaped them, creating space for them to doubt, reflect, and discern what it means to be a man for others, lead a fulfilled life, find a place in the world, and discover what brings happiness. It's priceless."

Last fall, Felipe Pardo '22 impressed family and friends with his Cuban-style roast pork, cooked and served in the Mods.

CURA PERSONALIS

Jen Murphy Parker '92 and Vic Parker, P'24

HILLSBOROUGH, CALIFORNIA

Nearly everyone has a favorite teacher, one who made them feel valued, heard, and supported. Sometimes it's a teacher who made a difficult subject seem manageable, or one who made them laugh.

And then there are those extraordinary educators whose impact on a particular student—and sometimes an entire family—is truly one in a million. Such is the case for Jen Murphy Parker '92 and Vic Parker, P'24, who were touched by their son Lew's special education teacher, Mrs. Barbara Nelson. "For five years, she cared so deeply about our son Lew, his education, and his journey as a person," says Jen. "All four of our kids—Lew, Anna, Gus, and Cat—grew up knowing that an amazing teacher can make a profound difference in the life of a student who receives special education services, and in the wellbeing of the whole family."

Today, inspired by that special bond, Lew's older sister, Anna '24, is pursuing a degree in Boston College's Lynch School of Education and Human Development.

At BC, Anna has found everything she wanted in her college experience: the specific educational track, a close community, school spirit, and athletics. In addition to her classes, Anna serves as co-president of the Campus School volunteers at Boston College. The Campus School educates students ages three to 21 who face complex healthcare issues and have unique learning needs.

Jen and Vic support the Lynch School, inspired by their daughter's experiences and Dean Stanton Wortham, who spoke with parents during Family Weekend last year. "What struck me most was when he said that since teachers are the developers of people, and people are what make or break a society, 'aren't we as educators doing the most important job there is?' Anna has told us that what she loves about her professors is that they are focused on educating the whole person, meaning that along with building knowledge, they teach students about what it means to be a positive member of society," Jen says.

Vic agrees. "Boston College has been a perfect fit for Anna," he says. "It's been exciting to see the energy she puts in everything she does at BC."

Family means everything to Jen and Vic Parker.

Anna's professors are focused on educating the whole person, meaning that along with building knowledge, they teach students about what it means to be a positive member of society."

JEN MURPHY PARKER '92, P'24

“

In some ways, I think
the University is truer
to its mission now than
it has ever been.”

BRIGID DOHERTY '96, P '25

AGENTS OF CHANGE

Brigid Doherty '96 and Rene Jones '86, P'25

BUFFALO, NEW YORK

Both parties agreed to the terms scribbled on a cocktail napkin nearly 20 years ago.

He wanted to stay in Buffalo; she loved Boston. So they made a deal. If he became chief financial officer in two years, they would raise a family in Buffalo. If he didn't, they would make the City on a Hill their home.

He became CFO in 20 months—and they've been in Buffalo ever since.

Boston College alumni Brigid Doherty '96 and Rene Jones '86 are now Boston College parents. These Carroll School of Management graduates believe in the power of a BC education and have experienced firsthand how it can transform lives—which is why they support the Heights.

Rene, who is now chairman and chief executive officer of M&T Bank and a University Trustee, credits BC's Thea Bowman AHANA and Intercultural Center with providing him with the day-to-day support he needed as an undergraduate. For him, it began with BC's Options Through Education summer program, which prepares a select group of diverse students for the transition from high school to college. Throughout his four years, he could tap into services offered through the Center, such as how to study and how to interview for an internship. "I owe a lot of my success to the AHANA Center," he says.

"Since we graduated, BC has come a long way in terms of diversity, with representation among the student, faculty, and administrative levels that's more reflective of the country," says Brigid. "In some ways I think the University is truer to its mission now than it has ever been."

If you want to improve the quality of people's lives, Rene says, "one of the key places to do it is in education. Education creates such great possibilities for individuals and benefits the community as a whole."

Brigid, who was BC valedictorian and who has had a career in finance and consulting, agrees. "A BC education changed our lives for the better," she says. "I am proud to see BC take steps to help provide access and equity, and we are happy to support our alma mater."

Rene Jones is grateful for the support he received from BC's Thea Bowman AHANA and Intercultural Center during his undergraduate years at the Heights.

A FAMILY FOR OTHERS

Lorenza P. Arnal and Gabriel Sod Hoffs, P'25

WESTPORT, CONNECTICUT

As a teenager in Mexico City, Lorenza Arnal volunteered in hospital burn units, spending time with patients. Her husband, Gabriel Sod Hoffs, was a founding member of the UNICEF youth brigades in Mexico. Today, Lorenza uses the profits from her salsa company to support an organization that helps lift Mexican families out of poverty, and she and her sons, Max '25 and Alex, donate their time and energy at the US-Mexico border, providing resources and support for new immigrants.

Max continues the family tradition in Chestnut Hill. This fall, he is part of the highly popular PULSE Program for Service Learning at Boston College, an interdisciplinary academic program that combines classroom learning, community work, and reflection.

"Community service is a central component to our family," Gabriel says. "Boston College is where the labor of service is fostered and supported."

Lorenza and Gabriel support BC's Learning to Learn program, which helps first-generation, low-income, and underrepresented students navigate the academic and social landscape at the Heights. "In some ways, Learning to Learn is an extension of our work with recent immigrants," says Lorenza. "We really admire Boston College's commitment to supporting students with access to resources to fill the gaps."

Gabriel also helps Eagles excel beyond campus by recruiting for Blackstone, where he is a managing director. "BC students are extraordinarily well-prepared. They are smart, hardworking, and team-oriented. They are complete human beings and great people—exactly what Blackstone needs," he says.

When Max was accepted at BC, Lorenza and Gabriel explored the ways they could collaborate to build on the University's mission. "The PLC community stood out as one of the many wonderful avenues to help and one in which we could actually make a difference," says Gabriel. "It's through this human connection with other parents that we are able to work together to help BC reach its goals."

They have seen some of the changes at the Heights since they were both graduate students at Harvard in the early 1990s. "It's been rewarding to see what BC has become over the last 30 years and the effect it has in the broader community—thanks to the extraordinary work of true visionaries who built upon its values and mission," Gabriel adds. "I hope 30 years from now people will say they are in awe of what is happening today."

BC's Learning to Learn program supports first-generation students at the Heights.

“

Boston College is where
the labor of service is
fostered and supported.”

GABRIEL SOD HOFFS, P'25

THE PARENTS LEADERSHIP COUNCIL 2022

Listed by state of primary residence.

April and Peter Kelly <i>Parents Leadership Council Co-chairs</i>	P'22	Mill Valley, CA	Francesca Amann and Jeffrey Amann	P'24	San Francisco, CA
			Leith Barry and Stewart Barry	P'23, '25	San Francisco, CA
			Meagan Levitan and Dale Carlson	P'24	San Francisco, CA
Laura McLaughlin '94 and Sean McLaughlin	P'19	Anchorage, AK	Trish Downs and Gary Downs	P'21	San Francisco, CA
Rupal Poltack '94 and David Poltack '94	P'25	Bentonville, AR	Carolyn Edwards and Braden Edwards	P'24	San Francisco, CA
Yvette Beaulieu and Kipp Kreutzberg	P'20	Phoenix, AZ	Lisa Hockin and John Hockin	P'23, '25	San Francisco, CA
Mary Kariotis and Mak Kariotis	P'25	Belvedere Tiburon, CA	Kate Webster Kocks and Pete Kocks	P'24	San Francisco, CA
Michelle Bohan and Martin Bohan	P'25	Beverly Hills, CA	Kelly McKane and Mark McKane	P'25	San Francisco, CA
Jennifer Amdursky and Eric Amdursky	P'23	Burlingame, CA	Michele Tobin and Sean Tobin	P'25	San Francisco, CA
Molly Fezell and Rick Fezell	P'23	Carmel, CA	Jennifer Grady '89 and John Grady '89	P'24, '25	San Jose, CA
Elizabeth Gard and Tom Furlong	P'22	Danville, CA	Stacey Stebbins and Michael Stebbins	P'23	San Jose, CA
Lori Mendes and Pat Mendes	P'22	Del Mar, CA	Staci Fournier and Joe Fournier	P'21	San Juan Capistrano, CA
Mary Breitmeyer and Jim Breitmeyer	P'24	Fallbrook, CA	Diana Nixon and Daniel Nixon	P'24	San Marino, CA
Lisa Lopez and Johnny Lopez	P'24	Hermosa Beach, CA	Robert Larson	P'23	San Mateo, CA
Maria Frantz and Gene Frantz	P'23	Hillsborough, CA	Jordan Murray and Mick Murray	P'22	San Mateo, CA
Sheila McWilliams '84 and Keith McWilliams	P'19	Hillsborough, CA	Anne Jaquiss and David Pyle	P'20	San Rafael, CA
Jen Parker '92 and Vic Parker	P'24	Hillsborough, CA	Anna Guanche and Carlos Guanche	P'23	Sherman Oaks, CA
Pearl Wu and James Yan	P'21, '24	Hillsborough, CA	Hope Nadji and Hessam Nadji	P'24	Thousand Oaks, CA
Wendy Cupps and Mike Cupps	P'21	Irvine, CA	Trisha Seidel and Robert Seidel	P'24	Valencia, CA
Polly Grewal and Bill Halloran	P'23	Lafayette, CA	Michelle Shorin and Jim Shorin	P'23	Woodside, CA
Nicole Mather and Scott Mather	P'25	Laguna Beach, CA	Ferari Domingo-Vu and Kim-Bang Vu	P'24	Yorba Linda, CA
Susan Arangio and Christian Arangio	P'23	Los Altos, CA	Susan Drake and Scott Drake	P'23	Denver, CO
Laura Grant and Peter Van Camp '78	P'25	Los Altos, CA	Maureen Graff and Richard Graff '69	P'95	Denver, CO
Christina DeRonde and Bill DeRonde	P'23	Los Angeles, CA	Merry Logan and Steve Logan	P'23	Englewood, CO
Brian Klingenberg	P'25	Los Angeles, CA	Shannon Gervasini and Todd Gervasini '93	P'20	Greenwood Village, CO
Kristi Frey and J.C. Frey	P'25	Manhattan Beach, CA	Jen Murphy and Ed Murphy '84	P'19	Greenwood Village, CO
Lisa Sweeney and Brandon Sweeney	P'25	Menlo Park, CA	Christine Simon and Jason Simon	P'24, '26	Greenwood Village, CO
Deborah Buehler	P'21	Mill Valley, CA	Kris Fraser and Jeffrey Goldstein	P'25	Littleton, CO
Clare McCamy and Harrison Miller	P'24	Mill Valley, CA	Sue Westen and Curt Westen	P'23	Lone Tree, CO
Chimene Neglia and Brad Neglia	P'22, '24	Newport Beach, CA	Kelly Miley and Robert Miley '84	P'25	Avon, CT
Mary Lou Seidner and Marc Seidner '88	P'24	Newport Beach, CA	Kathleen Arrix and Tom Arrix	P'24	Darien, CT
Leslie Thompson and Chris Thompson	P'25	Newport Beach, CA	Liz Berry '88 and Peter Berry	P'19, '24	Darien, CT
Belen Gallarza-Wilson and Monty Wilson	P'23	Orange, CA	Lexie Maruszewski '91 and Mark Maruszewski	P'24	Darien, CT
Debbie Johansen and Glenn Johansen	P'23	Orinda, CA	Eileen McCarthy and Donald McCarthy	P'25	Darien, CT
Leslie Heisz and Ken Heisz	P'23	Pacific Palisades, CA	Ruth Messina and Steve Messina	P'25, '26	Darien, CT
Caroline O'Donnell and Chris O'Donnell '92, H'17	P'22, '25	Pacific Palisades, CA	Ann Normile '84 and John Normile	P'21	Darien, CT
Hylda Queally and Brad Starling	P'25	Pacific Palisades, CA	Tracey Riccardi and Michael Riccardi	P'25	Darien, CT
Darlene Mann and Clifford Reid	P'25	Pacific, CA	Joan Streeter '93, MEd'95 and Mark Streeter '93	P'24	Darien, CT
Ethna McGourty and Tim Haley	P'21	Palo Alto, CA	Linda Tavlarios and John Tavlarios	P'21, '24	Darien, CT
Toi Treister and Dana Treister	P'24	Pasadena, CA	Mindee Blanco and Paul Blanco	P'21	Fairfield, CT
Tina Yates and Brian Yates	P'25	Pasadena, CA	Biffy Cherniske '93 and Dan Cherniske '93	P'22	Fairfield, CT
Jenner Morrison and Andrew Morrison '97	P'24	Petaluma, CA	Linda Duran and Bob Duran '86	P'15, '19	Fairfield, CT
Missy Ellis and Jim Ellis	P'24	Piedmont, CA	Anne McCrory '84, JD'89 and		
Terri Walsh-Lyon and Chris Lyon	P'20, '23	Redwood City, CA	Hugh McCrory '83, JD'86	P'19	Fairfield, CT
Kristin Dickinson and Andrew Dickinson	P'24	San Anselmo, CA	Ceci Neumann '83 and Bob Conklin '86	P'22	Fairfield, CT
Pamela Smith and Walker Smith	P'23	San Clemente, CA	Libby Berner and Rob Berner	P'14, '21	Greenwich, CT
Coleen Caspersen and Curt Caspersen	P'23	San Diego, CA	Terry Cataldo and Nick Cataldo	P'23, '25	Greenwich, CT
Patricia Keefe '89 and Daniel Keefe	P'25	San Diego, CA	Britt Collins and Brian Collins	P'23	Greenwich, CT

listing as of 5/31/22

Danielle Esposito and John Esposito '88	P'25	Greenwich, CT	Kristen McDonald '91 and Patrick McDonald	P'25	Westport, CT
Jane Boyle Hentemann '90 and			David Murphy	P'24	Westport, CT
Chris Hentemann '90	P'23	Greenwich, CT	Pat Nallen and John Nallen	P'13	Westport, CT
Mary Jeffery and Kim Jeffery	P'21	Greenwich, CT	Dina Phelps and Stephen Phelps MBA'87	P'23	Westport, CT
Cara Moore '93	P'25	Greenwich, CT	Lorenza Arnal and Gabriel Sod Hoffs	P'25	Westport, CT
Lili O'Malley '89 and Tom O'Malley '89	P'19, '23	Greenwich, CT	Debbie Welch and James Welch	P'23	Westport, CT
Angela Riera and Abe Riera	P'17, '19, '23	Greenwich, CT	Electra Martin and Bruce Martin	P'18, '21, '25	Wilton, CT
Kim Salomon and David Salomon	P'21, '25, '26	Greenwich, CT	Christine Labrecque and Tom Labrecque	P'25	Washington, DC
Sofia Viola and Marco Viola	P'15, '18, '20, '22	Greenwich, CT	Sheila O'Leary and John Silsby MA'91, PhD'03	P'19	Washington, DC
Celia Canning and Rich Canning '81	P'23, '24	New Canaan, CT	Meredith Sumner and Martin Sumner	P'25	Washington, DC
Doreen Conley and Bill Conley	P'23	New Canaan, CT	Carmel Martin and Robert Welp	P'23	Washington, DC
Lisa Gifford and Andrew Gifford	P'24	New Canaan, CT	Lourdes Pardo and Jaime-Alberto Pardo	P'22, '23, '24	Coral Gables, FL
Alice Mahoney	P'20	New Canaan, CT	Melissa Doyle '87 and Jere Doyle '87	P'15, '21	Delray Beach, FL
Michele McCallion '86 and Robert Ayoub	P'23, '25	New Canaan, CT	Steve Farrell	P'22	Fort Lauderdale, FL
Sharon Sunoo and Ed Sunoo	P'23	Old Greenwich, CT	Brooke Lochrie and Robby Lochrie '90	P'22	Ft Lauderdale, FL
Anne Vranos '93 and Andy Vranos '93	P'25	Old Greenwich, CT	Becky Walsh and Mark Walsh	P'20	Gulf Stream, FL
Susan Fernandez and Tony Fernandez	P'21	Ridgefield, CT	Maura Kelly '84 and Jim Kelly	P'12, '15, '16, '24	Holmes Beach, FL
Lisette Currier-Martinez and Wally Martinez	P'23	Ridgefield, CT	Sue Pierce '82 and Clint Pierce	P'18, '21	Holmes Beach, FL
Vicki Craver and David Craver	P'24	Riverside, CT	Karen Montana and Greg Montana '90	P'23	Jacksonville, FL
Lauren Mazzullo and David Mazzullo '92	P'24	Riverside, CT	Mimi Kinkead and Jeff Kinkead	P'22	Lakewood Ranch, FL
Katherine Morrissey	P'22, '24, '26, '26	Riverside, CT	Tanya Benavides and Juan Pablo Benavides	P'22	Miami, FL
Laura Petit and Bob Petit '80	P'23	Riverside, CT	Waneska Torto and Christopher Torto	P'24	Miami Beach, FL
Elisa Wilson '95 and Tom Wilson '95	P'24	Riverside, CT	Becky Foxhoven and Craig Foxhoven	P'21	Naples, FL
Heather Wise '89 and Eric Wise '87	P'22, '23	Riverside, CT	Kristin Londal and Doug Londal	P'25	Naples, FL
Jessica Landmon and Chad Landmon	P'22, '25	Southbury, CT	Darlene Martin '84	P'18, '20	Naples, FL
Marcella Barry and Thomas Barry	P'24, '26	Stamford, CT	Roxanne Mayer and Don Mayer	P'19	Naples, FL
Tami Murray '83	P'09, '15, '19	Stamford, CT	Robin Martin and Robert Martin	P'23	North Palm Beach, FL
Michelle Carey '90 and Steven Carey	P'22, '24, '26	Suffield, CT	Laurie Hollingworth and Saj Usman '90	P'22, '25	Orlando, FL
Beth Costello and Rick Costello	P'24	Weatogue, CT	Steve Picazio '88	P'25	Osprey, FL
Kathleen Kane-Francalangia and			June Rooney and Timothy Rooney	P'81, '83, '93	Palm Beach, FL
Mario Francalangia	P'23	West Hartford, CT	Raphael Bastian and James Boink	P'20, '24	Pinecrest, FL
Kendall Webb and Donald Kendall	P'25	Weston, CT	Pam Bunge and Alfred Bunge	P'22	Pinecrest, FL
Cindy Rodriguez and J.R. Rodriguez	P'20	Weston, CT	Margie Gallinal and Angel Gallinal	P'19	Pinecrest, FL
Eileen Fanning and Chris Fanning '84	P'24	Westport, CT	Viola Lake and Alex Lake '93	P'25	Pinecrest, FL
Dorothy Fitton and Dave Fitton '83	P'18, '22, '22	Westport, CT	Lindsay Moore and Charley Moore	P'23	Ponte Vedra Beach, FL

THE PARENTS LEADERSHIP COUNCIL 2022

Kathy Beam '86 and Kevin Beam '85	P'17, '19, '24	Sarasota, FL	Sarah Keating and Greg Keating JD'93	P'24	Dedham, MA
Debbie Stevenson and Jeff Stevenson	P'20, '23	Sarasota, FL	Megan Field and William Field	P'23	Dover, MA
Suzanne Caparso and Peter Caparso MBA'92	P'18, '24	Surfside, FL	Sue Geremia and Lou Geremia	P'23	Dover, MA
Jennifer Wallace and Bill Dobbs	P'25	West Palm Beach, FL	Carolyn Malloy and Tim Malloy MBA'97	P'24	Dover, MA
Holly Bradford	P'23	Atlanta, GA	Margaret Norberg '92 and John Norberg '92, JD'95	P'25	Duxbury, MA
Jeri Waken and Charlie Waken	P'22	Atlanta, GA	Sheila Schlageter '92 and Steve Schlageter '92	P'22, '24	Edgartown, MA
Jennifer Rego and Charles Rego '92	P'22	Woodstock, GA	Barbara Fitzgerald and Paul Fitzgerald '85	P'23	Falmouth, MA
Tina Bonner-Henry and Kevin Henry	P'24	Sandy Springs, GA	Kirsta Davey and Chris Davey	P'14, '23	Groton, MA
Peggy Baker and John Baker	P'26	Sun Valley, ID	Carolyn Bianchi '91 and Jim Bianchi '91	P'23, '26	Hingham, MA
Ann Zmuda and Ed McGrogan	P'22	Buffalo Grove, IL	Jen Fay '89 and Pat Fay '89	P'19, '20	Hingham, MA
Rana Baladi and Albert Baladi Moanack	P'19	Chicago, IL	Denise Tucker and Michael Tucker MBA'00	P'25	Hingham, MA
Pamela Gordon and Michael Gordon	P'25	Chicago, IL	Jen Villela '94 and John Villela '94, MBA'04	P'22	Hingham, MA
Aylice Toohey and Eric Gorman	P'24	Chicago, IL	Kristen Walker '93 and Richard Walker '90	P'24	Hingham, MA
Julie Conboy Hesse and Jeff Hesse	P'25	Chicago, IL	Nancy Dawson and Jay Dawson '84	P'22, '25	Ipswich, MA
Eileen Murphy and Chris Murphy	P'25	Chicago, IL	Stacey Cataldo and Todd Cataldo	P'23, '25	Lexington, MA
Karen Slimmon and Andrew Slimmon	P'22, '24	Chicago, IL	Wenjing Guo and Xiaoping Li	P'23	Lexington, MA
Anna Spagnoli and Alfonso Torquati	P'23	Chicago, IL	Lisa McNamara '89 and John McNamara	P'16, '18, '22	Lexington, MA
Jack Butler and John VanderLinden	P'24	Chicago, IL	Baohong Yin and Zhengdong Zhu	P'19	Lexington, MA
Caroline Lipinski and Paul Lipinski	P'24	Downers Grove, IL	Maria Beck '90 and Kenneth Beck	P'24	Littleton, MA
Colleen Harrison and Jeff Harrison	P'25	Elmhurst, IL	Shelagh Mahoney-McNamee and Joe McNamee	P'19	Lowell, MA
Catherine Flanagan '90 and Larkin Flanagan '90	P'22	Evanston, IL	Jeanine Clark and Kevin Clark	P'22	Manchester, MA
Elizabeth Abdo and Daniel Abdo	P'23	Hinsdale, IL	Cynthia Rusis and Armins Rusis	P'24	Manchester, MA
Peggy Callahan and Kevin Callahan	P'23	Hinsdale, IL	Karen Bisegna and Tony Bisegna	P'18, '21	Marblehead, MA
Kristi Richards and Brian Richards	P'25	Hinsdale, IL	Nancy Ricciardelli and Mario Ricciardelli	P'18, '20	Marblehead, MA
Amy Rogowski and Tom Rogowski	P'24, '26	Hinsdale, IL	Trish Walker '88 and Ken Walker	P'23	Marblehead, MA
Laura Vanek and Joe Vanek JD'87	P'19	Hinsdale, IL	Cindi Paliotta and John Paliotta '83	P'21, '25	Marion, MA
Alex Noon '95 and Chris Noon '95	P'25	Inverness, IL	Brenda Franks MA'91, PhD'98 and Bob Franks '89, PhD'99	P'25	Medfield, MA
Ally Hayes '94 and Dan Hayes '94	P'22, '24	La Grange, IL	Ann McKay and Peter McKay, P'25	Medfield, MA	
Ann Finnegan '85 and Tim Finnegan '82	P'21	Lake Forest, IL	Cathy Savage '85 and John Eysie, P'24, '26	Medfield, MA	
Marisa Yates and Mike Yates	P'25	Western Springs, IL	Linda Corcoran and Michael Corcoran '86	P'15, '20	Milton, MA
Carrie Compall and John Compall	P'24	Winnetka, IL	Jodi Feeney and Jay Feeney	P'24	Milton, MA
Courtney Loeb and Ed Loeb	P'25	Winnetka, IL	Kristin Cross '89 and Warren Cross	P'23	Natick, MA
Linda Vagra and Nick Vagra	P'24, '24, '26	Winnetka, IL	Carol Fachetti and Mark Fachetti '81, MBA'96	P'17, '20	Needham, MA
David Kiersznowski	P'23	Mission Hills, KS	Eileen Fox '90 and John Fox '90	P'22, '22, '26	Needham, MA
Vivian Liu and John Warren	P'21, '23, '25	Amherst, MA	Natalie Kuldell and Scott Kuldell	P'22	Newton, MA
Kate Ascione '93 and Mike Ascione '93	P'25, '26	Belmont, MA	Ellen McDonald '93, MS'15 and Brian McDonald '87, MS'15	P'18, '19, '22, '23	Newton, MA
Roset Atinizian and Nigoghos Atinizian	P'22	Belmont, MA	Limin Li and Jason Ding	P'22	Newton Centre, MA
Tracy Ramsey and Dave Ramsey	P'16, '18	Belmont, MA	Jennifer Sage '91 and Andrew Sage '91	P'20, '22, '24	Norwell, MA
Michelle D'Ambrosio and Gerry D'Ambrosio	P'26	Beverly, MA	Allison Mueller and Joe Mueller JD'00	P'25	Rockport, MA
Nina Balodimos '81 and Petros Kotidis	P'22	Bolton, MA	Julia Wilcox and George Wilcox	P'20, '23	Siasconset, MA
Pamela Connell '88 and Bill Connell '94	P'20, '22	Boston, MA	Keely Krantz '95 and Jason Krantz '95	P'23	Southborough, MA
Christine Dwyer '82 and Bill Dwyer '80	P'15, '19	Boston, MA	Monica Shay '08 and Jim Shay '88	P'24	Southborough, MA
Katie Everett '95 and Greg Everett '98	P'25	Boston, MA	Jeri Tarini '83 and Mark Tarini '82	P'15, '21	Sudbury, MA
Carolyn Lemone '86 and Scott Lemone	P'15, '20, '21, '22	Boston, MA	Theresa Gaffney and Ted Gaffney '86, MBA'88	P'16, '17, '21	Wakefield, MA
Nancy Selldorff '82 and Frank Selldorff	P'23	Boston, MA	Dulcey Connon '90 and Matt Connon '90	P'20, '22, '25	Wellesley, MA
Regina Shakin and Jim Shakin	P'21	Boston, MA	Michelle Day and Brian Day	P'24	Wellesley, MA
Cindy Wickwire and Joe Wickwire '86	P'23	Boston, MA	Anne Jackowitz '86, JD'89 and Todd Jackowitz '86	P'21	Wellesley, MA
Xuemei Zhang and Qiping Cai	P'24	Brighton, MA	Carolyn Carroll and Jay Carroll '93	P'24	Wellesley Hills, MA
Jasmine Whalen and Steve Whalen	P'24	Brookline, MA	Evelyn Talmo and Steve Charkoudian '87	P'22	Wellesley Hills, MA
Kate Flatley and John Flatley '86	P'20, '22, '24	Canton, MA	Erin Majernik and Craig Majernik	P'22	Wellesley Hills, MA
Jill Hayes '86 and John Hayes	P'19	Canton, MA	Maura Moffatt and Greg Moffatt	P'23	Wellesley Hills, MA
Meredith Parker and Michael Parker	P'25	Charlestown, MA	Alia Sabbey and Chris Sabbey	P'22, '25	Wellesley Hills, MA
Kim Fogarty and Ken Fogarty '84	P'23	Chestnut Hill, MA	Janet Seidl and Randy Seidl '85	P'13, '18	Wellesley Hills, MA
Patti Kraft and Jonathan Kraft,	P'24	Chestnut Hill, MA	Katie Ragan '91 and John Ragan '91, MS'93	P'20, '26	Westborough, MA
Nancy Michalowski and			Rebecca Carroll '95 and Matt Carroll '95	P'25	Westford, MA
Mark Michalowski JD'85		Chestnut Hill, MA	Danielle Black '93, JD'96 and Brian Black	P'19, '22	Weston, MA
Marlena Alex and George Alex	P'22	Cohasset, MA	Veronica Bloom and Wayne Bloom	P'22, '24	Weston, MA
Susan Carrabes and Joseph Carrabes	P'23, '25	Cohasset, MA	Lisa McGrath	P'20, '22	Weston, MA
Kathy Devaney '90 and Jim Devaney	P'24, '26	Cohasset, MA	Leslie McGrath and Sean McGrath	P'20, '22	Weston, MA
Peg O'Brien Bernhardt '80 and Ted Bernhardt '76	P'17, '23	Concord, MA			
Vivian Hu and Mike Li	P'21, '24	Concord, MA			

listing as of 5/31/22

THE PARENTS LEADERSHIP COUNCIL 2022

Denise Pelletier '91, JD'95 and Lawrence Gennari	P'25	Weston, MA	Christina Dunican and Patrick Dunican	P'24	Ridgewood, NJ
Lauren Sabet '91 and Bijan Sabet '91	P'21	Weston, MA	Kathy Marshall '87 and Ken Marshall '87	P'25	Ridgewood, NJ
Debbie Harrington McNulty '82 and Kevin McNulty '82	P'15, '24	Westwood, MA	Jayne Schroeder '88 and Scott Schroeder	P'19, '25	Ridgewood, NJ
Allison Pellegrino MBA'97 and Stephen Pellegrino	P'25	Westwood, MA	Jackie Mitsch and Greg Mitsch	P'23	Rumson, NJ
Rosemary Sheehan and John Sheehan MBA'88	P'24	Weymouth, MA	Marybeth O'Connor and Gavin O'Connor	P'23, '23	Saddle River, NJ
Kathleen Burke '87, JD'94	P'24	Winchester, MA	Elisa Charters and Brian Charters	P'25, '26	Short Hills, NJ
Debbie Reardon and Bob Reardon	P'19, '22	Winchester, MA	Maria Chrin and John Chrin	P'23	Short Hills, NJ
Rich Toelke '86	P'22, '25	Winchester, MA	Kathleen Zortman '87 and Jim Higgins '87	P'19	Summit, NJ
Cherilyn Valentino '96 and John Valentino '96, MA'02, MBA'02	P'26	Winchester, MA	Lizanne Kenney '86 and John Kenney '87	P'18, '22	Summit, NJ
Dawn Ellis and Chris Ellis	P'22, '25	Annapolis, MD	Melissa Moriarty and Timothy Moriarty	P'23	Summit, NJ
Kerrie Sullivan and Brian Sullivan	P'23, '25	Annapolis, MD	Ann Rowe and Rob Rowe '84	P'22	Summit, NJ
Meghan Quinn '91, MEd'96 and Ed Quinn '90	P'21, '23	Bethesda, MD	Benita Raia and Sam Raia '97	P'23, '26	Upper Saddle River, NJ
Shilpa Rose and Jason Rose	P'25	Bethesda, MD	Milvia Burns and Steve Burns '82	P'18	West Orange, NJ
Mary-Margaret Lewis '90 and Brian Friel '90	P'23, '24	Chevy Chase, MD	Liz Jacobello and Peter Jacobello	P'25	Westfield, NJ
Anne Nickerson '87 and Greg Nickerson	P'23	Chevy Chase, MD	Anne Wargo and Keith Wargo '90	P'24	Westfield, NJ
Marlee Roy and Vic Roy	P'23	Edgewater, MD	Ashley Cummins and Jason Cummins	P'25	Las Vegas, NV
Kristine Anderson and Todd Anderson	P'24	Gaithersburg, MD	Elizabeth Hayes and Michael Hayes '87	P'22	Albany, NY
Amanda Herndon '96 and Austin Herndon '96	P'25	Potomac, MD	Alexandria Altman and Michael Altman	P'22, '24, '26	Bedford Cors, NY
Lory Dolan and Ben Dolan JD'92	P'22	Beverly Hills, MI	Romy Coquillette and Dave Coquillette	P'24, '26	Bronxville, NY
Debra Conroy and Pat Conroy	P'23	Birmingham, MI	Anne Curran '93 and John Curran	P'22, '25	Bronxville, NY
Jane Black and Archie Black	P'22	Golden Valley, MN	Michelle McBride and Vincent McBride	P'25	Bronxville, NY
Kristen Appert '94 and Abe Appert '94	P'24	Mahtomedi, MN	Donna Ruhanen '92 and Troy Ruhanen	P'26	Bronxville, NY
Sara Ballinger and Kevin Ballinger	P'24	Wayzata, MN	Claudia Smith and Kenneth Smith	P'24	Bronxville, NY
Sue Marinaro and Mike Marinaro '92	P'23	Wayzata, MN	Nancy Nolan and Ken Nolan	P'03, '05, '08, '12	Brooklyn, NY
Sandy Ashmore and Craig Ashmore	P'17, '20	Saint Louis, MO	Stacey Mullins and Kevin Mullins	P'18, '20	Cold Spring Harbor, NY
Vicky Hanzlik and Joe Hanzlik	P'23, '24	Saint Louis, MO	Ellen Pavlakis and Peter Pavlakis	P'22	Cold Spring Harbor, NY
Leslie Lyons and Marty Lyons	P'24	Saint Louis, MO	Kristin Bauer and Dave Bauer '91	P'22, '26	East Amherst, NY
Bridget Sliney '91 and David Sliney '92	P'21, '24	Saint Louis, MO	Laura Alcamo and Nat Alcamo	P'17, '25	Garden City, NY
Judi Ng Cashin and Chris Ng Cashin	P'21	Chapel Hill, NC	Kathy Shaps and Martin Lipschutz	P'22	Garden City, NY
Catherine Kiefer and Scott Kiefer	P'24	Charlotte, NC	Maria Papachristos and John Papachristos	P'24	Garden City, NY
Ashley Turner and Joel Turner	P'18, '24	Charlotte, NC	Sue Pearn and Frank Pearn	P'14, '24	Garden City, NY
Nell Reynolds and Drew Reynolds	P'24	Hanover, NH	Eva Fodera and Baldo Fodera	P'22	Greenvale, NY
Dawn Farrell	P'22	Mirror Lake, NH	Julie Torrey and Arthur Torrey	P'22	Huntington, NY
Maura Mcenroe and Tony McEnroe '91	P'22, '24	Moultonborough, NH	Michelle Petschek and Clark Petschek	P'22	Katonah, NY
Donna Seigel and Fred Seigel	P'13, '19	North Hampton, NH	Anita Dziwura and Joe Dziwura	P'20, '23	Larchmont, NY
Susie Longfield and Chuck Longfield	P'22	Silver Lake, NH	Dorsey Roseberry and Ned Roseberry '93	P'24	Larchmont, NY
Gina Giuditta and Rich Giuditta	P'22, '24, '26	Avon By The Sea, NJ	Patricia Zobel and Jonathan Zobel	P'25	Larchmont, NY
Jeannine Agugliaro and B.J. Agugliaro '86	P'21	Basking Ridge, NJ	Monica Stingi and Rich Stingi	P'21, '24	Lloyd Harbor, NY
Laura Isserow '91 and Jonathan Isserow	P'22, '25, '26	Basking Ridge, NJ	Lisa DeNatale '94 and Mark DeNatale '94	P'22	Locust Valley, NY
Katy George and Paul Cain	P'22	Bernardsville, NJ	Lauren Hayes and David Hayes '88	P'18, '20, '23, '25	Loudonville, NY
Chris Nugent and John Nugent	P'24	Bernardsville, NJ	Pam Buchmueller and Ross Buchmueller	P'23	Mamaroneck, NY
Gina Kelly and Andrew Kelly JD'91	P'18, '21	Brielle, NJ	Ann Denihan and Laurence Denihan	P'19, '24	Manhasset, NY
Carol Cucci and Richard Cucci	P'21	Clifton, NJ	Cathy DePhillips '91 and Al DePhillips	P'22, '24	Manhasset, NY
Kathleen Winters '89 and William Winters	P'23	East Brunswick, NJ	Trish Weber and Rob Weber '86, JD'92	P'23	Manhasset, NY
Carol D'Alessandro '90, JD'93 and Rob D'Alessandro JD'93	P'20, '23	Essex Fells, NJ	Jen Hayes '94, B.ED.'94 and John Hayes '92	P'20	Menands, NY
Lisa Laughinghouse '88 and Ken Laughinghouse	P'17, '22	Fair Haven, NJ	Veronica DeBerardine Bennett and Bruce Bennett	P'23	New York, NY
Sarah Maris and Gerald Maris	P'23	Fair Haven, NJ	Leslie Craige and Jim Craige	P'24, '26	New York, NY
Kristen Landolfi '94 and Mike Landolfi '94	P'25	Franklin Lakes, NJ	Yuna Denihan and Michael Denihan	P'22	New York, NY
Julie O'Brien and Mike O'Brien	P'21	Ho Ho Kus, NJ	Wendy Esposito '87 and Mike Esposito	P'22	New York, NY
Linda Venezia and Carmine Venezia	P'23	Lincroft, NJ	Linda Sanchez and Greg Ho	P'17	New York, NY
Neena Sinha and Sanjeet Sinha	P'23	Little Falls, NJ	Joelle Kelly and Brian Kelly	P'18, '20, '22	New York, NY
Alexandra Toohey and Paul Campbell	P'25	Livingston, NJ	Aryn LaPenta	P'26	New York, NY
Christine Gilfillan and Mike Gilfillan	P'18	Madison, NJ	Rob LaPenta '91	P'26	New York, NY
Amy Traynor and Tom Traynor '91	P'24, '25	Maplewood, NJ	Joy Millette and Mike Millette MS'94	P'15, '20	New York, NY
Lindsay Cooke '97 and Matt Cooke '97	P'26	Monmouth Beach, NJ	Esra Munnell and Clark Munnell	P'25	New York, NY
Pam Ruoff '92 and Kirk Ruoff '92	P'21, '24	Monmouth Beach, NJ	J'Ossyan Musumeci and Steve Musumeci '88	P'24	New York, NY
Jennifer Scott '89 and Brendon Scott	P'24, '25	Ramsey, NJ	Karen Naber and Faris Naber	P'24	New York, NY
Rosemary Chersi and Bob Chersi	P'15, '20	Ridgewood, NJ	Elizabeth Pepperman '92 and Rick Pepperman,	P'23	New York, NY
			Kate Platt and Adam Platt	P'22	New York, NY
			Kathryne Lyons and Jonathan Teplitz	P'24	New York, NY
			Betsy Zuppone and Michael Zuppone	P'20	New York, NY

listing as of 5/31/22

THE PARENTS LEADERSHIP COUNCIL 2022

Ann Finck '66, PhD'14 and Don Finck	P'93, '95, '96, '06, '08	Nyack, NY	Kathy Carroll and Don Carroll	P'24	Dallas, TX
Donna Fitzgerald and Pete Gray	P'22	Pelham, NY	Erin Dickes '91 and Scott Dickes	P'21	Dallas, TX
Christina Reen '90 and Jerry Reen	P'24	Pelham, NY	Mary Beth Duffy '90 and Sean Duffy	P'23, '24, '26	Dallas, TX
Megan Flanigan	P'13	Purchase, NY	Jean Fuchs and Rich Fuchs	P'19	Dallas, TX
Jill Birmingham and Marty Birmingham	P'24	Rochester, NY	Glenn Gehan	P'19	Dallas, TX
Kiki Mahar and Dan Mahar	P'18, '20, '24, '26	Rochester, NY	Cindy North and Kerry North	P'21	Dallas, TX
Michelle McManus and Tim McManus '90	P'25, '26	Rockville Centre, NY	Chris Popolo and Joe Popolo '89	P'20, '23, '25	Dallas, TX
Meghan Caponiti and Mike Caponiti '90, MA'90	P'19	Rye, NY	Sara Browning '86 and Steve Browning JD'93	P'21	Houston, TX
Angie Cook Gasparro '91 and Paul Gasparro	P'24	Rye, NY	Felicia Dillihunt and Bill Dillihunt '89	P'26	Houston, TX
Karen Hamilton '87 and Tom Hamilton	P'25	Rye, NY	Liz Franklin and Will Franklin	P'24	Houston, TX
Peggy Kelly and Al Kelly	P'09, '11, '13, '16, '26	Rye, NY	Michelle Lu and Thomas Lu	P'24	Houston, TX
Colleen McLane '95 and Colin McLane '92	P'21	Rye, NY	Amanda Van Pelt and Bill Van Pelt '87	P'22, '24, '26	Houston, TX
Katy Pagnani '86 and Keith Pagnani	P'18, '23	Rye, NY	Amy Walsh	P'22	Houston, TX
Christy Schultze '90 and George Schultze	P'22, '24	Rye, NY	Joe Walsh '86	P'22	Houston, TX
Joan Tiburzi and Rob Tiburzi '79	P'22	Rye, NY	Kristin Waring '86 and Jay Waring	P'20, '22	Houston, TX
Maggie Trimble '87 and JK Trimble	P'15, '17, '20, '24	Rye, NY	Malini Ratnam and Girish Ratnam	P'24	Plano, TX
Tricia Burke and Edward Burke	P'21	Sag Harbor, NY	Elise Boyan and Craig Boyan	P'18	San Antonio, TX
Carol Marcell '89 and Andy Marcell	P'24	Sands Point, NY	Georgina Podjenski and Jay Podjenski	P'24	San Antonio, TX
Rosella Norton and Michael Norton	P'23	Somers, NY	Meg Thorburn and Aaron Thorburn	P'22	Sugar Land, TX
Carole Bennett and John Bennett	P'23, '24	Southampton, NY	Cece Siracuse and Kraig Siracuse	P'25	Alexandria, VA
Mimi Kneuer and John Kneuer	P'25, '26	Southold, NY	Christy Prame and Michael Prame	P'25	Herndon, VA
Marilena DiScala and Todd DiScala '91	P'24, '26	Syosset, NY	Jennifer Butler and Jeff Butler	P'26	McLean, VA
Geraldine Flynn and Mike Flynn	P'20, '23	Tuckahoe, NY	Holly Standefer and Steve Standefer	P'24	McLean, VA
Christina De Marval and Laurent de Marval	P'25	Water Mill, NY	Tara Vold and Kevin Vold	P'25	McLean, VA
Lisa Priemer '89 and Bill Priemer '89	P'22	Bay Village, OH	Kelly Lyden and Barry Lyden '82	P'24, '25	Stowe, VT
Emily Ness and John Ness	P'23	Columbus, OH	Sue Entress and Geoff Entress	P'24	Bainbridge Island, WA
Beth Tierney '90 and Brian Tierney '89	P'21, '21	Columbus, OH	Anne Schaefer '93 and Stuart Schaefer	P'26	Sammamish, WA
Jill Harrington	P'20, '22, '25	Hudson, OH	Diana Ackerley and Christopher Ackerley	P'25	Seattle, WA
Steve McLaughlin	P'20, '22, '25	Hudson, OH	Brigid Britton and Mark Britton	P'23	Seattle, WA
Kathy Schmitt and Dave Schmitt	P'23	Mason, OH	Michele Godvin '84 and Gaston Deysine '84	P'19	Seattle, WA
Claudia Walter '93 and Blane Walter '93	P'24	New Albany, OH	Heather Hughes and Jim Hughes	P'21	Seattle, WA
Kirsten Lynch '81	P'23	Pepper Pike, OH	Mary Lee '84 and Mike Lee '86	P'13, '15, '21	Seattle, WA
Mary Amsdell and Todd Amsdell	P'25	Rocky River, OH	Mia Davidson and Darin Davidson	P'21, '25	Spokane, WA
Jane Joseph and Phillip Joseph	P'15, '17, '22, '24	Portland, OR	Carolyn Marsan '86 and Bill Marsan '86	P'21, '25	Brookfield, WI
Karen Ix and David Ix '87	P'24	Berwyn, PA	Tammy Scerpella and Patrick Scerpella	P'23	Madison, WI
Karen Leyden and Jim Leyden	P'22	Bryn Mawr, PA	Katite Mackey '90, MEd'94 and Geoff Mackey '90	P'20, '21	Mequon, WI
Megan Nicoletti	P'22	Bryn Mawr, PA	Paula Horning and John Horning	P'21, '23	Pewaukee, WI
Karen Dee and Michael Dee	P'25	Gladwyne, PA	Nichola Stayer-Suprick and Michael Stayer-Suprick	P'25	Sheboygan, WI
Sandra Lillis and Scott Lillis	P'24	Gwynedd Valley, PA	Jennifer Keough and Mike Keough	P'18, '25	Whitefish Bay, WI
Agnes Gayhardt '87 and Don Gayhardt	P'21	Haverford, PA	Rosanne Hill Blaisdell and Brad Blaisdell	P'20, '25	Calgary, Canada
Lisa Ciarrocchi and Pete Ciarrocchi	P'19	Meadowbrook, PA	Ayca Uzumeri and Erol Uzumeri	P'24	Toronto, Canada
Christine McGovern and Jim McGovern '93	P'24	Newtown Square, PA	Yan Lin and Deyu Liu	P'22	Beijing, China
Judi Taylor '86 and Matt Taylor '86	P'15, '16, '22, '24	Newtown Square, PA	Mingji Xu and Wei Xu	P'21	Changzhou, China
Amy Kopfler '89, MEd'90 and Mike Kopfler '89	P'19, '21, '24	Philadelphia, PA	Pui Yee Polly Yung Ng and Lincoln Chu Kuen Yung	P'24	Hong Kong, China
Mark Nicoletti	P'22	Philadelphia, PA	Min He and Fuji Wang	P'23	Shanghai, China
Suzi Walters '92 and Brian Walters '92	P'20	Pittsburgh, PA	Jingtao Cui and Wei Li	P'23	Shenzhen, China
Cathy Van Kula '85 and George Van Kula	P'18	Radnor, PA	Donna Didizian '87 and Hagop Didizian '87	P'18, '20, '22	London, England
Gretchen McAdams and Bruce McAdams	P'25	Sewickley, PA	Sara Martus and Stephen Martus	P'23	Mickleton, England
Abby Dawley and John Dawley	P'25	Villanova, PA	Shirine Aggad and Tarek Aggad	P'19	Amman, Jordan
Michelle Karalis and Nick Karalis	P'24	Villanova, PA	Barbara Aboitiz and Luis Miguel Aboitiz	P'24, '25	Makati, Philippines
Maria Schreder and Steve Schreder	P'23, '26	Villanova, PA	Sofia Elizalde and Patxi Elizalde	P'20, '22	Makati, Philippines
Ann Semmer and Jeff Semmer	P'25	Villanova, PA	Rasha Al Mubarak and Amer Samhoun	P'24	Dubai, United Arab Emirates
Pamela Maher and David Maher	P'25	Barrington, RI			
Mari Bell '87 and Peter Bell '86	P'20, '25	Narragansett, RI			
Kathy O'Brien Longson '88 and Keith Longson '88	P'17, '21	Newport, RI			
Alison Vareika and Bill Vareika '74	P'09, '15	Newport, RI			
Suzie Gorgi and Habib Gorgi	P'12, '21	Providence, RI			
Catherine Delesky '80 and Doug Wetmore	P'19	Hilton Head Island, SC			
Louise Renaudin and George Renaudin	P'25	Franklin, TN			
Sanders Miller and Matthew Miller	P'25	Nashville, TN			
Cambrey Batson and Brian Batson	P'25	Argyle, TX			

A SPECIAL COMMUNITY OF LEADERS

There's a reason why leadership is the PLC's middle name: members of the PLC lead in many ways, and all of us at BC are inspired by the difference you are making in our community. In addition to contributing your insights and perspectives on our conference calls and serving as ambassadors at our University events, PLC parents are recognized as members of the 1863 Society. All BC parents who make a planned gift are welcomed to the Shaw Society.

1863 SOCIETY

Honoring the year in which Boston College was founded, the 1863 Society recognizes leadership donors who invest in the University's commitment to excellence with an annual leadership gift.

Visit [**bc.edu/1863**](https://bc.edu/1863) to learn more.

THE SHAW SOCIETY GIFT PLANNING | BOSTON COLLEGE

Boston College invites all who secure the University's bright future through planned gifts to join the Shaw Society. Now more than 3,000 members strong, the society honors Joseph Coolidge Shaw, S.J., who helped establish Boston College with his legacy gifts of books and the proceeds of his life insurance policy.

Visit [**bc.edu/shaw**](https://bc.edu/shaw) to learn more.

BOSTON COLLEGE
PARENTS
LEADERSHIP COUNCIL

For more information on the Parents Leadership Council
and how to join, visit **bc.edu/plc**.

Questions? Contact Jen Cross, associate director, parent development,
at jennifer.cross@bc.edu or 617-552-9168.