

2014
Annual Report

Engage at Every Age

The mission of Princeton AlumniCorps is to inspire and build **civic leadership** among alumni **across generations** by engaging them in significant activities that influence and improve our society.

Above: Chicago Area Committee member and PP55 alumna Kirsten Ekdahl Hull '99 and PP55 Fellow Lindsey Hornbuckle '12.

Engage at Every Age

Dear Friends of Princeton AlumniCorps:

In the spring of 1989, members of the Princeton Class of 1955 gathered for a mini-reunion at the Red Cross building in Washington, DC, the kind of event that usually engenders fond memories but rarely inaugurates a collective effort with staying power and an expansive vision. However, from a challenge issued by classmate Ralph Nader '55 emerged an organization that, in the ensuing 25 years, has mobilized thousands of alumni, supported hundreds of partner organizations, and become a leader in the field of alumni-driven civic engagement. This report offers a snapshot of Princeton AlumniCorps as we approach our 25th anniversary year. We are pleased to report that in 2013-14:

- Forty-two Project 55 fellows served in meaningful roles at thirty-two partner organizations across the country, joining more than 1500 Project 55 alumni.
- In the program's third year, Emerging Leaders welcomed thirty-two talented young professionals in New York and Washington, DC, and trained them to become more effective agents of change.
- With a new name and expanded resources, ARC Innovators (formerly Community Volunteers) launched in New York and Washington, DC. Alumni of all ages are now providing skills-based pro bono support to nonprofit partners in these cities as well as Chicago and New Jersey.

Additionally, in September 2013, the Board of Directors adopted a strategic plan with four ambitious goals to guide AlumniCorps over the next three years. We are already well into the implementation phase of these goals, and we look forward to sharing our continued progress with you as we seek to:

- Attract and mobilize new resources, partnerships, and leaders through a year-long celebration of our 25th anniversary in 2014-15.
- Re-engage PP55 alumni and energize them with new pathways to get involved.
- Enhance—and, where appropriate, expand—our existing core programs.
- Sustain organizational health through succession planning and expanded fundraising.

In so many ways since 1989, AlumniCorps has proven that public interest work is more effective and meaningful when undertaken not as an individual ambition, but as a shared effort. In 2013-14 AlumniCorps bid farewell to two vitally important members of this effort. **Harry Berkowitz '55**, longtime leader of our Connecticut fellows program, former Board member, and steadfast champion of all our work, passed away in March 2014. Shortly after, in June, we said goodbye to **John Fish '55**, who was the architect of the Public Interest Program (now Project 55 Fellowships), built the PP55 presence in Chicago, and led AlumniCorps as Board President (1997-2000) and Board Chair (2011-2014). John and Harry, each in his own way, breathed spirit into AlumniCorps. This report is dedicated with affection to the memories of Harry and John, who mentored many and exemplified the ideal behind AlumniCorps' motto of Engage at Every Age: creating social change is life-long work, with opportunities to act all along the way. As you read this report, we hope you will consider how you, wherever you are in the arc of your life or career, can get engaged.

In Community,

Kenly Webster '55
Chair

Kathy Miller '77
President

Andrew Nurkin
Executive Director

Kenly Webster '55
Chair

Kathy Miller '77
President

Andrew Nurkin
Executive Director

Princeton Project 55 Fellowships

Since its inception in 1989, the Project 55 Fellowship Program has placed more than 1500 Princeton graduates in year-long fellowships and summer internships. In addition to working with effective, innovative nonprofits, these alumni benefit from a dedicated community offering seminars, mentorships, and friendship. AlumniCorps recruits, screens, and refers these fellows to public interest organizations across the nation. Through our work, our partner organizations gain access to bright and energetic talent for a minimal stipend, while our fellows develop a lifelong commitment to social change and prepare for effective civic leadership.

In 2013-14, 42 fellows served the public interest at 32 organizations in Boston, Chicago, Connecticut, New York City, San Francisco, and Washington, DC. Additionally, a record number of students—approximately 13% of the senior class—applied for the program.

Through **The Alumni Network (TAN)**, AlumniCorps convenes and resources other alumni-driven public interest initiatives, many of them postgraduate fellowship or internship programs. Project 55 fellows benefit from joint seminar programs, an increased peer network, and broader exposure to the social sector through close collaboration with our 29 TAN affiliates.

2014-15 fellows at the Opening Orientation in May.

2013-14 Highlights

- **96%** of fellows were satisfied or very satisfied with their fellowship placement.
- **100%** of fellows recommend the PP55 Fellowship Program to other Princeton students.
- **94%** of fellows felt their knowledge of the non-profit sector improved.
- **94%** of fellows felt more confident in their ability to address public issues.
- **100%** of placement organizations report that partnering with AlumniCorps is a worthwhile investment.
- **100%** of placement organizations report that their fellow's work contributed to the organization's mission and advanced key programs.

“I've really enjoyed the rapport and relationships built with my co-workers and the learning experience that comes with that. Through both my work and interaction with staff, my exposure and knowledge about an array of urban issues in NYC - substance abuse, teen pregnancy, health insurance, domestic violence - has grown substantially, and I already know I will take the lessons learned at the Coalition with me in whatever I do next.”

- Amy Olivero '13

Coalition for Hispanic Family Services

“The fellowship has been an enormously rewarding experience. Being in such a diverse work environment, filled with passionate people and also surrounded by children and teachers and others doing direct service work is extremely invigorating.”

- Sweta Haldar '12

Association to Benefit Children

Loyal '55ers at a fellows outreach event in the Bay Area.

2013-14 PP55 Fellows and Partner Organizations

Boston

Amelia Donovan '13
Community Day Charter Public
School

Elizabeth Metts '13
Community Day Charter Public
School

Sarah Pease Kerr '12
Community Day Charter Public
School

Sophie Tyack '13
Community Day Charter Public
School

Chicago

Alexandra Baptiste '13
Advance Illinois

Charles Du '13
North Lawndale Employment Network

Lindsey Hornbuckle '12
Better Boys Foundation

Madeleine Woodle '13
Illinois State Board of Education

Latalia White '13
Better Boys Foundation

Tessa Maurer '13
CNT Energy

Sandra Mukasa '12
Center on Halsted

Kathy Qu '13
National Association of Charter
School Authorizers

Emily VanderLinden '13
Center on Halsted

Connecticut

Diane Cho '13
Housing Development Fund

Nabiha Nuruzzaman '13
Norwalk Community Health Center

New York

Amita Arudpragasam '12
Teach for America

Brittany Cesarini '12
New Alternatives for Children

Lila Flavin '12
New York Center for Child
Development

Lily Fu '11
The Rockefeller Foundation

Sweta Haldar '12
Association to Benefit Children

Victoria Hoss '13
Association to Benefit Children

Julie Hwang '13
Heads Up! Pediatric Literacy Program

Amy Olivero '13
Coalition for Hispanic Family Services

Olubanke Martins '13
Prep for Prep

Audrey Li '13
Reach Out and Read

Tara Knoll '12
CASES

San Francisco Bay Area

Evan Larson '13
New Schools Venture Fund

Eileen Torrez '13
Great Schools

Booyeaon Han '13
UCSF Breast Care Center

Karen Tsung '13
UCSF Breast Care Center

Washington, DC

Eunhae Oh '13
Delmarva Foundation for
Medical Care

Kitan Akinosho '13
E.L. Haynes Public Charter School

Neilen Benvegnu '13
National Coalition on Health Care

Nava Friedman '13
World Faiths Development
Dialogue

Salmaan Kamal '13
National Coalition on Health Care

Elizabeth Liu '13
Greater Baden Medical Services

Alison Lo '13
Civic Consulting Alliance

Christopher Riley '12
World Faiths Development
Dialogue

Rebecca Thorsness '13
National Coalition on Health Care

Stephanie Gati '13
Aeras

Emerging Leaders

The Emerging Leaders professional development program is designed to help aspiring leaders in the nonprofit and public sectors develop the leadership capabilities, management skills, and confidence to advance their professional contributions and accelerate their careers. The program yields tangible, near-term value to participants (and their employers) and supports their longer-term leadership development.

Designed to address the growing leadership gap in the nonprofit sector, the program employs executive coaches to facilitate monthly, day-long sessions in New York and Washington, DC. Our model incorporates experiential learning and lessons from senior leaders, covering areas such as nonprofit skills and management training; individualized leadership-in-action “stretch” goals; self-assessment and awareness; networking and learning conversations with a range of experts; and facilitated peer support.

In 2013-14, Emerging Leaders had sixteen participants in New York and sixteen in DC. These talented individuals learned from each other and our expert facilitators Hilary Joel '85 and Yael Sivi. Additionally, a roster of volunteer guest speakers lent their insight and experience on topics ranging from fundraising to board relations to inter-agency collaboration. After the program concluded in February, a competitive application process yielded a new class of 32 Emerging Leaders who began the 2014-15 program in June.

2013-14 Highlights

- In a post-program survey, **100%** of the 2013-14 Emerging Leaders said they were more effective managers and leaders because of the program.
- **89%** of participants said they are more likely to seek increased leadership responsibilities.
- **96%** of participants said the program improved their self-awareness, self-management, social awareness.
- **100%** of participants report that their understanding of different models and styles of non-profit leadership improved.

DC Emerging Leaders at their first session.

“My personal goals for the program were well exceeded. My hope was to leave the program with a few practical tools to approach my work. I did not anticipate such a transformation of self and the feeling of authentic connection with my fellow Emerging Leaders.”

**- Tosin Durotoye, Program Manager
NeighborWorks America**

“...I went into the program not knowing what to expect and was completely blown away by the results and everything that I learned. Every time, I would come home with a stack of notes and would talk to my co-workers about ideas and takeaways from each session for days afterward. I really grew my skills a lot during the program, and that has given me an extra confidence boost as I take on new work responsibilities.”

**- Trevor Lewis, Senior Program Associate
Results for Development Institute**

New York Emerging Leaders at their closing session.

2013-14 Emerging Leaders

New York City

Samara Berger
Program Officer, New York Cares

Clara Botstein '07
Director of Early College Strategy, Bard College, Early College
National Initiative

Suzanne Chipkin
Development Analyst, iMentor

Amy Chou
Senior manager of Program Development and
Evaluation, New Yorkers for Children

Taylor Conger
Manager, Global Citizenship Fellows Program,
U.S. Fund for UNICEF

Elizabeth Ferguson
Associate of Community Programs, Carnegie Hall's Weill Music
Institute

Ryanne Filbey
NYC Program Director, Peer Health Exchange

Julian Forde
Alumni Support Counselor, TEAM Charter Schools

Lily Mandlin
Social Investment Council Manager, Echoing Green

Caitlin Motherway
Special Projects Manager, Partnership with Children

Hyo In Park
Assistant Director of Administration, Lenox Hill
Neighborhood House

Andrew Protain '08
User Experience Researcher and Customer Relations Specialist,
DonorsChoose.org

Morgan Silk
Curriculum and Training Manager,
Princeton Center for Leadership Training

Kimberly Smith Sagor '03
Senior Program Officer, Robin Hood Foundation

Reina Utsunomiya
Director of the Office of State Portfolio Policy,
New York City Department of Education

Robert Uvanović
Site Director, America SCORES New York

Washington, DC

Chavaughn Brown
Assessment and Evaluation Manager,
AppleTree Institute for Education Innovation

Susie Cannon
Chief Academic Officer, Achievement Preparatory Academy

Mariah Craven
Director of Communications and Marketing, Washington Area
Women's Foundation

Jacob Custer
Director of Development, DC Prep

Tosin Durotoye
Program Manager, NeighborWorks America

Katherine Eklund
Executive and Research Assistant, DC Central Kitchen

Chelsey Fortin
Program Manager, Reading Partners

Debbie Karpay '06
Global Research Associate, Collaborative Labeling and
Appliance Standards Program

Jonathan Kaufman *08
Legal Advocacy Coordinator, EarthRights International

Kimberly Krasnow
Talent and Training Manager, The SEED Foundation

Britt Lake *08
Director of Programs, GlobalGiving Foundation

Trevor Lewis
Senior Program Associate, Results for Development Institute

Yuh Wen Ling *09
Policy Analyst and Project Manager,
Consumer Financial Protection Bureau

Angélique Roché
Campaign Director, MomsRising

Brielle Welzer
Marketing Associate, Green Seal

Sveta Wilkson
Development and Communications Manager, Horton's Kids

**Emerging Leaders is made possible by generous lead grants from the Rita Allen Foundation
and the American Express Foundation, for which we are grateful.**

AlumniCorps Profiles: The People and

Julian Forde

Julian Forde, Emerging Leader

Julian Forde currently serves as an Alumni Advisor at KIPP Team Schools in Newark, New Jersey. KIPP is a network of college-preparatory charter schools that are located in underserved communities throughout the United States. KIPP aims to reform education and eliminate disparities in educational outcomes by fostering a culture of achievement and holding its students to rigorous performance standards. At Team Schools, Julian provides support to almost 260 KIPP alumni who seek guidance with applying to college, funding their education, choosing an academic or professional track or successfully obtaining employment.

Julian first learned about Emerging Leaders through a colleague at KIPP, and decided to apply to the program based on her glowing testimony. He hoped to gain individual management skills and develop strategies for increasing his impact on KIPP and the young adults that he serves. Julian credits Emerging Leaders with improving his confidence and giving him a sense of clarity about where his career is headed. Of the program, Julian says: "I've learned that I am powerful and confident, and I'm less likely to second-guess myself. I've gotten better at managing myself and communicating my goals....Without Emerging Leaders, I wouldn't be where I am today."

Sandra Mukasa '12, PP55 Fellow

Sandra Mukasa '12 worked as a health educator at the Center on Halsted in Chicago, which provides comprehensive services to LGBT and HIV positive individuals. In addition to HIV testing and counseling services, Halsted also offers a leadership development program for youth aged twenty-four and younger, food and shelter programs, mental health services, and senior programming.

At Halsted, Sandra received on-the-job training that taught her to perform in-house HIV testing and sexual health counseling. Over the course of her fellowship year, Sandra provided almost 200 HIV testing and counseling sessions. Sandra assisted in training department staff members in best practices for HIV testing and providing support through the hotline. She also answered phones at the Illinois HIV/STD testing hotline, connecting individuals to HIV testing sites and providing support to people who were newly diagnosed as HIV positive. Sandra credits her fellowship experience with illuminating how deeply the understanding and discourse around HIV have changed in recent history, and how race, sexual orientation, and class impact access to healthcare. She says that "my experience highlighted the variety of ways in which one can approach public health, and the importance of providing sensitive and compassionate care to all members of the community."

Sandra Mukasa '12

Following her fellowship in 2013-14, Sandra joined Mathematica Policy Research as a Policy Associate. She hopes that in her current role, she'll be able to gain research skills that will be useful in the public health realm. She is eventually interested in going back to school to earn a master's degree in public health and find innovative ways to contribute to health and well-being.

Partners at the Heart of Our Work

World Faiths Development Dialogue, Partner Organization

Located in Washington, DC, World Faiths Development Dialogue (WWFD) aims to end global poverty by exploring commonalities and bridging gaps between religious institutions and international development organizations. Katherine Marshall *69, Executive Director and founder, looked to Project 55 to offer an ambitious and innovative perspective on this work.

*Katherine Marshall *69*

Having hosted seven Project 55 fellows, WWFD illustrates the positive impact that a fellowship year can have on both fellows and partner organizations. This year at WWFD, Christopher Riley '12 took on responsibility for organizational finance, grant writing, and accounting. Early in his fellowship year, Christopher put together a proposal for a demanding and unusual project in Senegal that engaged religious leaders in family planning outreach to improve reproductive health outcomes. Christopher wrote grants, produced advertisements, and facilitated meetings with high-level government and religious leaders. The most rewarding part of working on this project, according to Christopher, was “feeling like I was doing my part to improve reproductive health in a climate that is dangerous for women, while being able to use the skills that I developed at Princeton.”

Christopher's fellowship year gave him insight about the impact of a career in the public interest. He is now in graduate school pursuing a degree in international economics and cites Katherine as an invaluable source of support in that decision. Katherine says that Project 55 fellows “provide the organization with energy and neatly fit into our ambitious and fast-moving agenda.”

Catherine Malmberg Dannenbrig *05, ARC Innovator

Catherine Malmberg Dannenbrig *05 first became interested in ARC Innovators after being invited to an introductory event at the Princeton Club of New York. She had been looking for a way to become more engaged with socially conscious organizations and was enthusiastic about having the opportunity to do so while using her expertise in the fields of real-estate, sustainability, and design. AlumniCorps matched Catherine with Peer Health Exchange, an organization that works to give teenagers the knowledge and skills they need to make healthy decisions.

Peer Health Exchange's New York staff had been working out of donated office space for the past 10 years, but unfortunately that arrangement will expire at the end of 2014. The organization needed to find new office space for their staff in Manhattan – not an easy task for any company, and all the more challenging for a nonprofit on a limited budget. Catherine, who has worked in real estate development since receiving her M.Arch from Princeton's School of Architecture, started by quantifying their current space and their needs and desires for their new space through a measured site survey and personnel interviews. After evaluating their workplace and goals for the new space, she reached out to her network within the real estate industry to gauge the current state of the market and expand on her initial research of options. Peer Health Exchange ultimately chose to negotiate a lease at a non-profit incubator space downtown. The project allowed Peer Health to plan ahead for their upcoming move and minimized the staff time spent on trying to resolve their real estate needs, allowing them to focus on their core mission.

Catherine states that the most rewarding part about the ARC Innovators project was having the opportunity to build a relationship with Peer Health and feel like her skill set helped to solve a real need within the organization. In her own words, “The opportunity to take a skill set I already had, but use it in a totally different way that is helpful to a nonprofit is incredibly satisfying.”

ARC Innovators

ARC Innovators (formerly Community Volunteers) connects experienced alumni to short-term, impactful projects with our non-profit partners. Alumni who become Innovators are exploring career transitions, transitioning to retirement, returning to the workforce, seeking nonprofit experience, or looking for a way to connect with their communities. Our nonprofit partners benefit from pro bono help on strategic projects that will have a lasting impact on their organization and community.

In 2013-14, the program expanded from Chicago and New Jersey to New York City and Washington, DC. Kick-off events in both cities marked the growing reach of the program, as well as the interest from alumni in high-impact projects with our non-profit partners. Gathering at the Princeton Club of New York in November 2013, more than 80 members of the alumni community and nonprofit sector joined for a night of networking and information about encore careers. The panel featured Marci Alboher, author of the *Encore Career Handbook* and Vice President of Encore.org, and was moderated by Anne Tergesen '86, a Wall Street Journal reporter who writes about retirement. Other panelists included Karen Ali '78, a former lawyer who recently completed an ARC Innovators project in New Jersey, and Sharon Keld '80, Development Officer at AlumniCorps and former Peace Corps volunteer and marketing professional.

Grif Johnson '72, Program Leader and Board Member Kef Kasdin '85, Hilary Joel '85, Board Chair Kenly Webster '55, Tina Sung '71, and Marci Alboher at the DC kick-off event.

The program launch event in May 2014 in Washington, DC, featured a panel and networking breakfast. Moderated by Marci Alboher of Encore.org, the panelists included Grif Johnson '72, Board Chair of Wilderness Leadership Learning (WILL), ARC Innovator and attorney; Hilary Joel '85, founder and principal of WJ Consulting and former principal at American Management Systems (CGI/AMS) and at Booz, Allen & Hamilton; and Tina Sung '71, Vice President at the Partnership for Public Service and founder of Experience Matters. AlumniCorps proudly partnered with the Class of '71 Legacy Initiative and Encore.org to bring the kickoff to Washington, DC. Program expansion is made possible by the Chet Safian Innovation Fund, a special AlumniCorps fundraising initiative that supports programs consistent with the efforts of Chet Safian '55, who passed away in April 2013.

2013-14 Innovators

Princeton

Justine Krell '91, Sourlands Conservancy, Event Planning and Marketing

Catherine Malmberg-Dannenbrig '05, Literacy Volunteers in Mercer County, Real Estate Analysis

Joel Zinn '13, SPLASH, Field Trip Curriculum Research and Outreach

Karen Ali '78, Good Grief, Anthology Editing

New York

Catherine Malmberg-Dannenbrig '05, Peer Health Exchange, Real Estate Analysis

Alexander Shermansong '97, Coalition for Hispanic Family Services, Strategic Program Analysis

Washington, DC

Laura Braden '95, Miriam's Kitchen, Social Bonds Investment Research

Amy Wong '96, Friendship Place, In-Kind Donations Analysis

Board Member Tony Quainton '55 welcomes guests to the DC kick-off event at the American University School of International Service.

Outreach Initiative

The AlumniCorps Outreach Initiative was formed in response to our most recent strategic plan and aims to re-engage former fellows and foster meaningful connections for alumni with an enduring interest in civic engagement. As AlumniCorps looks toward its 25th anniversary, we are focused on broadening our reach while increasing our value to alumni and the public interest sector in general. We aim to energize our alumni by providing them with new pathways for involvement, including networking events, local and national dialogues, and interest groups that speak to the causes they care about.

As a first step in this process, AlumniCorps has hired a full-time Outreach Coordinator who is responsible for organizing programming geared toward former fellows and interns. AlumniCorps also conducted an Alumni Impact Survey, which identified new strategies for improving and expanding our programming, and collected information on the professional and personal accomplishments of our community of 1507 fellowship alumni. In the upcoming year, we plan to roll out a number of alumni-centered programs that speak to the core interests of former fellows. The outcome of this effort will be a more energized and organized national network of Project 55 alumni working together to strengthen fields of practice in the nonprofit sector and lead AlumniCorps forward.

Financials

July 1, 2013 through June 30, 2014

Thanks to generous support from more than 600 individuals, foundations, and corporations (see following pages), totaling over 1000 gifts, income to Princeton AlumniCorps from all sources totaled **\$980,045**. Our accrued operating expenses, including in-kind expenditures, totaled **\$750,403**.

The Keystone Society, whose members have included Princeton AlumniCorps in their estate plans, is critical to ensuring our continuing legacy. We now have members from four decades of Princeton alumni. It is easy to add a codicil to a will or list AlumniCorps as a beneficiary; if you have named us in your estate plans please let us know. Unless otherwise designated, Keystone gifts are added to the AlumniCorps endowment, which totaled \$1,170,773 as of June 30, 2014.

Income

Expenses

Contributions

Princeton AlumniCorps is grateful for the support received from the following individuals and organizations from July 1, 2013, through June 30, 2014:

Burt J. Abrams '55
in memory of Harry Berkowitz '55

Jeff Abramson '93

Win R. Adkins '55

Jessica Aisenbrey '05

in honor of Kathy Miller '77

Jennifer Albinson '05

in memory of Chet Safian '55

Karen Ali '78

in honor of Ruth Ali

Badriyyah Al-Islam

in honor of Tosin Durotoye

Thomas D. Allison, Jr. '66

Ari G. Altman '97

William Ames '55

Helen H. Amick '87

Robert M. Amick '55 and Carol R. J. Amick

Vincent P. Anderson '65

Robert Andre '69

Sitraka Andriamanantenasa '11

Anonymous (several gifts)

Anonymous

in memory of Chet Safian '55

Anonymous

in honor of Tosin Durotoye

Anonymous

in honor of Mariah Badger and in memory of the beautiful boys

Anonymous

in honor of Andrew Protain '08

Anonymous

in honor of Suzanne Chipkin

Anonymous

in honor of Debbie Karpay Weyl

Anonymous

in honor of Trevor Lewis

Anonymous

in honor of Yuh Wen Ling

Anonymous

in honor of Kimberly Krasnow

Nicholas Apostolakis '55

Bethany A. Aquilina Brez, M.P.H. '01

in memory of Chet Safian '55

Janet Archer

in memory of Richard Herbruck '55

Jacob P. Arechiga '05

Elizabeth M. Arnold '98

in memory of Chet Safian '55

Denise B. Aronzon '99

Jose Miguel Arteta

in memory of Chet Safian '55

Joseph H. Bacheller III '55

Kathryn T. Bailey '10

Christina Barba '02

in memory of Chet Safian '55

Hollis Barber '11

Sarah Barbrow '05

Lew Barker '55

Jayne W. Barnard w'55

in memory of John C. Tucker '55

Morey Barnes Yost '00

Michael and Jessica Barolsky

in honor of Debbie Karpay Weyl

Walter R. Barry '55 and Jane R. Barry

C. Scott Bartlett '55

George W. Bashore '55

Seth and Linda Bauer

in honor of Judy Safian and in memory of

Chet Safian '55

John T. Beaty Jr. '66

in honor of William R. Leahy '66

Michael Belsky

in memory of Chet Safian '55

Rachel Bender

in honor of Debbie Karpay Weyl

Deborah and Barry Berg

in memory of Chet Safian '55

Jonathan Berger

in honor of Samara Berger

Ann D. Berkowitz

in honor of Harry Berkowitz '55

Harry Berkowitz '55

Rainah A. Berlowitz '97

Sujata Bhat

in honor of Britt Lake

Ashok M. Bhavnani '55

David W. Bianchi '55

Carolyn Birbiglia '11

Kirsten J. Hund Blair '84 and William M. Blair '84

in memory of Harry Berkowitz '55, John Fish '55,
and Chet Safian '55

David H. Blair '67 and Mary B. Blair

in honor of William R. Leahy '66

Brenda Blazer and Tom Nehring P10

in honor of Paul Nehring '10

Jamie Bock P10

in honor of Meredith Bock '10

Matthew T. Bodie '91

in memory of John Fish '55

Neil and Cathy Bogus

in honor of Chet Safian '55

Art Bond '55

Clara Botstein '07

Thomas D. Boyatt '55

in memory of Richard Herbruck '55, Harry

Berkowitz '55, and Chet Safian '55

Stephen M. Boyd '55 and Susan F. Boyd

Markley H. Boyer '55 and Barbara M. Boyer

Sarah Brafman

in honor of Suzanne Chipkin

Michael Brakke

in honor of Britt Lake

Flavia Brancusi

John D. Bredehoeft '55

Marshall and Jennifer Breger P10

Leona Brenner-Gati '75 P08 P13

in honor of Stephanie Gati '13

F. D. Brigham Jr. '55

Heidi Brown

in memory of Chet Safian '55

Jessica Ginter Brubaker '98

Nicole Brunda

in honor of Jonathan Kaufman

Judith and William Burks Fund of the Princeton Area

Community Foundation

Jen and Brady Burnett

in honor of Britt Lake

Jeffrey Campbell '10

Katherine S. Canning '97

Edith F. Canter '80

in honor of Sharon Keld '80

Andrew G. Carey Jr. '55 and Alison F. Carey

Bruce S. Carhart '73

Douglas M. Carpenter '55

Jennifer L. Carpenter '96

Julio and Cecilia Carrera P06

William Carter

in memory of Harry Berkowitz '55

Mrs. Geary L. Stonesifer, Jr. W'55

in memory of Geary L. Stonesifer, Jr. '55

Teresa Casey

in honor of Susie Cannon

Heather F. Cassidy '00

John W. Castle '55

Gabriel Catapang

in honor of Yuh Wen Ling

Albert K. Chan '91

in honor of John Fish '55

Steb Chandor '55

Christine D. Chang '04 and Sid Gupta

in memory of Chet Safian '55 and Madison Yeh Gupta

Herrick Chapman '71 and Lizabeth Cohen '73 P09 P'14

Suzanne Chau

in honor of Yuh Wen Ling

Cynthia M. Chin '93

Elizabeth Chipkin

in honor of Suzanne Chipkin

Emily Chiswick-Patterson '05

Amy Chou

Jeffrey Chu

Edwin M. Clayton '55

Jasmine Clerisme '02

Robin Cohen

in honor of Samara Berger

Charles W. Coker Jr. '55

Laura Collins '99

in memory of Marjorie Berger, Chet Safian '55, and

Harry Berkowitz '55

Mary and Frank Condella P12

Cristina Ritchie Cooper '96

Frank T. Crews Jr. '55

Margaret M. Crotty '94 and Rory Riggs

John W. Cruikshank, III '55

in memory of Chet Safian '55

Nancy Dailey

in memory of Harry Berkowitz '55

Bernard J. D'Avella Jr. '66

D. K. Davidson '55

Pamela Davies

in memory of Harry Berkowitz '55

Donna J. Dean

in memory of Harry Berkowitz '55, Chet Safian '55, and

John Fish '55

Rebecca E. Deaton '91 and Jadran Lee

in honor of John Fish '55

Milton J. '55 and Sara H. Deitch

in honor of John Fish '55 and in memory of Harry

Berkowitz '55

Kristen Dennesen

in honor of Yuh Wen Ling

Tamatha DeVito Psenka '92

Andres D. Diamond-Ortiz '05

Elan DiMaio '07

in memory of Chet Safian '55

Kerry E. Dinneen '77

James J. DiOrto '73

Alexander Djerassi

in honor of Debbie Karpay Weyl

Judith Doebereiner

in memory of Richard Herbruck '55

Kelly J. Dougherty '99

James E. Douglas Jr. '55

Gordon Douglas '55 and Sheila Mahoney

Carol Dreibelbis '11

Elizabeth A. Duffy '88 and John A. Gutman '83

Dennis and Sharon Dugan

in honor of Marian Craven

Individuals listed in orange are members of the Keystone Society and have made a planned gift to Princeton AlumniCorps.

Yomi Durotoye
in honor of Tosin Durotoye
William Dutton '76
Terry Eakin '66 and Lindsay Eakin
in honor of William R. Leahy '66
Erin E. Ebbel Niemasik '06
Emily Eisenberg
in honor of Tommy Safian and in memory of Chet
Safian '55
Katherine Eklund
Justin N. Elga '00
Marianne El-Khoury
in honor of Britt Lake
Phyllis M. Ellin '83
Charity Espiritu
in honor of Yuh Wen Ling
Richard Evans '55
Gwenn Gardiner Everett
in memory of Harry Berkowitz '55
Robert Fabricant
in memory of Chet Safian '55
William F. Faison II '55
in memory of John Fish '55
James S. Farrin '58
Avi Feller and Jessie Feller
in honor of Debbie Karpay Weyl
Thomas and Cherielyn Ferguson
in honor of Elizabeth Ferguson
Elizabeth Ferguson
in honor of Emerging Leaders
Elizabeth Ferguson
in memory of Elizabeth Ferguson
Matthew S. Ferguson '96 and Kelli K. Garcia '96
Rodney J. Ferris '55
Charity Fesler '01
Anna Humphreys Finn '02
Kathryn Fiorella '06
John H. Fish '55
Crystal Fisher
in honor of Tosin Durotoye
Dylan B. Fitz '05
Jenna Flannigan
in honor of Elizabeth Ferguson
Royce Flippin '56
in memory of Richard Herbruck '55
Mary and Timothy Flossie
in memory of Richard Herbruck '55
James A. Floyd '69
in memory of Chet Safian '55
Nicholas Fogel
in memory of Chet Safian '55
Julian Forde
D. Scott Foster '58 and Susan Foster
in memory of Richard Herbruck '55
Jill (Satya) and Kirti Franklin
in memory of Chet Safian '55
Tim Freeth '95 and Stephanie Freeth '97
Martha R. Friedrichs
in memory of Chet Safian '55
Richard A. Frye '55
in memory of Richard Herbruck '55, Jack Henn '55,
and Harry Berkowitz '55
Jing Fu '11
David H. Fulmer '55
in memory of Chet Safian '55
Julie E. Furlan '01
Mirna and Andy Galic
in honor of Britt Lake
Reginald Galloway '11
Andrew Garland '01 and Anne Gordon '01
Anthony Garza
in honor of Yuh Wen Ling
Hillary Gauthier and Jean-Marc Gauthier
in memory of Chet Safian '55
Kevin Gay and Mona Hanes
in honor of Elizabeth Ferguson
Paul Gazzerro III '92
Austin H. George '55
in memory of Richard Herbruck '55 and Harry
Berkowitz '55 and in honor of John Fish '55
Jeremy M. Getson '94 and Lisa B. Getson '93
in honor of John Fish '55
Andrew Gettelman '92
Leslie S. Gewin '97
Roger Gilbert Jr. '55 and Marion M. Gilbert
Mr. Nick Gillie
in honor of Mariah Craven

Phillip E. Gladfelter '55
in honor of John Fish '55
Steven L. Glauberman '73
in honor of Dick Walker '73
Ann Glotzbach '05
in memory of Chet Safian '55 and Harry Berkowitz '55
Andrew Goldstein '06
Byron Goldstein and Deborah Dolnick P06
Anne Goldstein '79
Norman L. Goluskin
in memory of Chet Safian '55
Juan Gonzalez '06
A. R. Gordon '55
in memory of Harry Berkowitz '55
William H. Gorham '55
Celine Gounder '97
Amy Grayson
in honor of Tosin Durotoye
Sue Greenberg
in memory of Chet Safian '55
Juli Robbins '83 and Daniel Greenwald '81
in honor of Michael Robbins '55 and Alix
Greenwald '10
Alix M. Greenwald '10
James A. Gregoire '69 and Jane K. Gregoire
in memory of Harry Berkowitz '55 and Chet Safian '55
Dunrie A. Greiling '92
Katherine J. Grim '04
Christopher Grygo
in memory of Harry Berkowitz '55
Lewis B. Gustafson '55
George C. S. Hackl '55 and Ann W. Hackl
John D. Hamilton Jr. '55
Stephen Hamilton '73 and Ona Hamilton
Clayton Hanson
in honor of Debbie Karpay Weyl
C. R. "Bud" Harper '55
Emily Harris
in honor of Debbie Karpay Weyl
Joseph Harvey '86
in memory of Richard Herbruck '55
Elizabeth Harvey '06
in memory of Chet Safian '55
John R. Hastings '55
Clark C. Havighurst '55
Peter P. Hawryluk '55 and Ann M. Hawryluk
John Hedeman '72 and Anne Hedeman '74 P11
in honor of Jacquelin Hedeman '11
Jacquelin E. Hedeman '11
Sarah E. Hendricks '00
John Henn '55
in memory of Richard Herbruck '55
Matthew T. Henshon '91
Darlington P. Hicks '94
Bob Hiden '55
in memory of Charlie Bray '55
Larry Hill '63
Robert Hill
in honor of Yuh Wen Ling
Robert L. Hill '55
Herbert B. Hilty '55
Albert P. Hinckley Jr. '55
Michael E. Hochman '01
in honor of John Fish '55 and Project 55
Karl Holtzschue
in memory of Chet Safian '55
Peter D. Horne '55
in memory of Harry Berkowitz '55
Hal Horton '64 and Jacqueline Horton
in memory of Richard Herbruck '55
Steve D. Houck '69
in memory of Chet Safian '55
John R. Howell '55 and Dorothy C. Howell P91 P93
Timothy Hsia '06
Rita Alles w'55
Kirsten O. Hull '99
in honor of the Chicago Program
Ms. Jennifer Humphrey
in honor of Samara Berger
Ms. Sandra Humphrey
in honor of Samara Berger
Holly Bamford '93
Iredell Iglehart '79 and Jennie Iglehart '80
Uggunna K. Ikpeowo '96
in honor of John Fish '55
Leonard H. Inker '55

Michael and Spencer Jacobs
in memory of Chet Safian '55
Louis A. Jacobson '92
Lauren Jacobson
in memory of Harry Berkowitz '55
Rishi Jaitly '04
Peter Jefferys '55
James C. Jehle '55
Theresa Jenkinson
in memory of Harry Berkowitz '55
Hilary W. Joel '85
Ann H. Johansmeyer
in memory of Chet Safian '55
Timothy B. Johnson '73
in memory of John Fish '55
John G. Johnson '72
Jessica D. Johnson '98
Allen S. Johnson '55
Donald Jones
in memory of Harry Berkowitz '55
Landon Y. Jones, Jr. '66 and Sarah B. Jones
Thomas S. Jordan '55
William A. Jordan Jr. '95
in memory of Chet Safian '55
Jonathann Jrade-Rice '07 and Rachel Jrade-Rice
Claire Kaplan '92
Emile Karafioli '55
in memory of John Fish '55
Rebecca Karpay and Lev Karpay
in honor of Debbie Karpay Weyl
Lynn Karpay and Buzz Karpay
in honor of Debbie Karpay Weyl
Kef Kasdin '85 and Jeremy Kasdin '85
Stanley N. Katz h'21
in memory of Chet Safian '55
Stephen and Marina Kaufman
in memory of Chet Safian '55
Rebecca E. Kaufman '11
Herbert J. Kaufmann '55 and Nancy E. Kaufmann
in memory of Harry Berkowitz '55
Paul Kealey
in honor of Tosin Durotoye
Benet J. Kearney '05
Sharon Keld '80
in honor of Valerie Edelman, Sabrina Edelman, and
Andrew Nurkin and Joe Primo, and in memory of Chet
Safian '55 and John Fish '55
Dennis Keller '63
Colleen Kelly '77
Albert V. B. Kelsey '55
Allison and John Kennedy
in honor of Elizabeth Ferguson
Leslie P. Kernisan '97
Robert J. Khoury '90
Emily Kieval
in honor of Suzanne Chipkin
Eunice Kim '05
Kara King
in honor of Tosin Durotoye
Henry King '55
Richard Kitto '69
Felix Kloman '55
Mr. and Mrs. Tim and Tammie Knoll P12
in honor of Tara Knoll '12
Katie E. Ko '09
in memory of Chet Safian '55 and Harry Berkowitz '55
Rachel Kohler '85
Dena R. Koren '04
George Kovatch '55
in memory of Richard Herbruck '55 and Harry
Berkowitz '55
Seva and Peter Kramer
in memory of Chet Safian '55
Martin Krasney '67
in honor of the Firstenbergs
Steve and Rose Krasnow
in honor of Kimberly Krasnow
Greg Kuhns '55 and Joan Kuhns
Debra Kushma '80
Lapido Lagunju
in honor of Tosin Durotoye
Britt Lake
in honor of Jonathan Kaufman
Anne G. LaLonde '90
in memory of John Fish '55
Jeremiah D. Lambert '55
William F. Landrigan '76

Jennifer Laraia
in honor of Jonathan Kaufman
William J. Lawlor '56 and Blair S. Lawlor
in memory of John Fish '55
Kristopher Lazzaretti '06
William R. Leahy Jr. '66 and Christine M. Leahy
Elliott D. Lee '74
Myron S. Lee '55
in memory of Mike Freund '55, Chet Safian '55, Paul
Wythes '55, Peter Lewis '55, Richard Herbruck '55
and Harry Berkowitz '55
Tiffany R. Lee '11
Regina S. Lee '85
W. Bruce Leslie '66
Eve G. Lesser '77 and David R. Edelstein '76
Stephanie B. Levey '97
in memory of Chet Safian '55
Aiala Levy '07
Scott D. Levy '02
Lauren Lichtman '07
in memory of Chet Safian '55
Edward W. Lincoln, Jr. '55
Elizabeth Lindsey '07
in honor of Yuh Wen Ling
Hilary J. Lipsitz '55 and Ethel E. Lipsitz
in memory of Harry Berkowitz '55
Camille Logan Weekes '95
Robert B. Loveman '69
in honor of John Fish '55
Travis Lovett
in memory of Chet Safian '55 and his work
Kristin Lueke '05
Jocelyn A. Luongo '01
John H. Lurz, III '03
James D. Lynn '55
RJM Foundation
Edgar J. (Ted) Mack III '55
Donald P. Madden '55
Thomas B. Magnus '77
Dana Malman Warren '03
Charles F. Mapes '55 and Doris K. Mapes
in memory of Harry Berkowitz '55
Thomas Markham '55
in memory of Richard Herbruck '55
W. Jeffrey Marshall '71 and Judith Smith
in honor of Bill Lewis '71 and in memory of John
Marshall '76
Katy Martinez
in honor of Yuh Wen Ling
Ed Mason '55
Tessa Maurer '13
Richard H. May '55
Melissa F. Mazin '91 and Craig Mazin '92
Dana S. Mazo '01
in memory of John Fish '55
Stacy B. McAuliffe '98
in honor of John Fish '55
Charles McCain
in memory of Harry Berkowitz '55
Robert C. McClanahan Jr. '55
Kate McCleery '75 and Robert Martinez '75
John McCloskey
in honor of Tosin Durotoye
Sara J. McCord
in memory of Chet Safian '55
Holly McDonald
in honor of Marian Craven
Robert McEldowney, Jr. Family Foundation
in memory of Robert McEldowney, Jr. '40
James C. McGough '55
Ann E. McGowan '92
Arthur McKee '90 and Nancy E. McKee
in memory of Chet Safian '55
Saundra McLean
in memory of Chet Safian '55
Stephen M. McNamara '55
in honor of John Fish '55
Wendy McWeeny '92
in honor of John Fish '55
David Mejias '98
Ricardo A. Mestres Jr. '55
Mr. Berry Metzger
in honor of Morgan Silk
Mrs. Sophie Metzger
in honor of Morgan Silk

Aparna Miano '91
in honor of John Fish '55 and in memory of Sally
Fish S55
Dominic F. Michel '70
in memory of Chet Safian '55
Lori Mihalich-Levin '01
Peter T. Milano '55 and Christine M. Milano
in memory of Chet Safian '55, Richard Herbruck '55,
Harry Berkowitz '55 and John Fish '55
Kathryn A. Miller '77
in memory of Chet Safian '55
Oral O. Miller '55
in memory of Neil Bartley '55 and Bill Graham '55
Michael Miller
in honor of Samara Berger
Willis Mills '55
Lisa Mitchell
in memory of Harry Berkowitz '55
Stephen Mitzner
in memory of Chet Safian '55
Kristen Molloy '08
Courtney Monk '01
Paula J. Morency '77 and Paul Dengel '76
Kelly A. Moriarty '97 and Jeffrey Moriarty
Roland Morris '55
Paige Morrow Kimball
in memory of Chet Safian '55
Roger V. Moseley '55
Caitlin Motherway
James and Eileen Motherway
in honor of Caitlin Motherway
Frank F. Mountcastle Jr. '55
Amy Muehlbauer '05
in memory of Chet Safian '55
Mr. and Mrs. R. S. Murley '72 and '76
in honor of The Great Class of '55
Antoinette Seaberry '05
Rajesh Nayak and Becca Nayak
in honor of Yuh Wen Ling
Paul Nehring '10
in memory of Chet Safian '55
Rebecca L. Nemec '05
in memory of John Fish '55
Lee P. Neuwirth '55 and Sydney Neuwirth
in memory of Harry Berkowitz '55
Frank Norcross
in honor of Britt Lake
Michael Noveck '08
Andrew C. Nurkin
in memory of John Fish '55
Kate O'Gorman
in honor of Yuh Wen Ling
Mary Ogundare
in honor of Tosin Durotoye
Robin D. Olsen '00
Charlene Huang Olson '88
in honor of John Fish '55
Lindsey A. Olson '08
in memory of Chet Safian '55
Maria O. Orozco '03
Anna Maria Ortiz '95
in honor of John Fish '55
J. Rollin Otto Jr. '55
Marva Oxley
in honor of Tosin Durotoye
Ajibike Oyewumi
in honor of Tosin Durotoye
Jerome F. Page and Katherine L. Frank P10
Samuel Page '10
Christopher Pangilinan
in honor of Yuh Wen Ling
Robert W. Parsons Jr. '55
Anupama Pattabiraman '10
Arlene S. Pedovitch '80 P11
in honor of Rebecca Kaufman '11
Jessica Pepin
in honor of Caitlin Motherway
John T. Perkins '55
in honor of Judy S55 and Rich Thompson '55
Jonah and Debra Perlin
in honor of Debbie Karpay Weyl
Elizabeth Perriello Rice '90
in memory of Chet Safian '55 and John Fish '55
Sara Peters '11
in memory of Chet Safian '55

James G. Petrucci '86 h55
in memory of Richard Herbruck '55
Emily Reynolds Pierce
in honor of Britt Lake
Charles J. Plohn Jr. '66 and Dorothy Plohn
Francis J. Pogan '55
Oren T. Pollock '51
in memory of John Fish '55
Gerald Ponder P96
in honor of Paige Ponder '96 and in memory of Chet
Safian '55
Paige A. Ponder '96
in honor of Gerald Ponder and in memory of Chet
Safian '55
Benjamin J. Porter '98 and Lea A. Weems '99
Donald C. Pote '55
Paul H. Potter '55
Christine Prifti '10
in honor of friend and current P55er Barbara
Stoddard '11
William E. Pugh '96 and Molly Pugh '98
Anthony C. E. Quainton '55
Joe Quarles '55
JoAnn Quinlan
in honor of Samara Berger
Audrey Quinn
in honor of Samara Berger
Stephanie L. Ramos '00
in memory of Chet Safian '55
Stuart Raynor '55
Scott E. Regenbogen '97
Kevin Reich '00
Kathleen Reilly Streicher
in memory of Harry Berkowitz '55
Rich Rein '69
in honor of Lee Neuwirth '55
Bill Richardson Jr. '73
Michael D. Robbins '55 and **Lois O. Robbins**
Judy Rogers
in honor of Andrew Nurkin
Dolores Rogers
in memory of Harry Berkowitz '55
Margarita Rosa '74
Eliza Rosenbaum
in honor of Samara Berger
Jessica Rosenbaum '92
Bruce D. Rosenberg '69
Carol Rosenfeld '05
in memory of Chet Safian '55
Paul Rosenstrauch
in honor of Suzanne Chipkin
Marsha Rosenthal '76 and Michael Buchman
Michael Rosskamm '02
Michael Rowland
in memory of Chet Safian '55
Robert J. Ruben '55
Stan N. Rubin '55
in memory of Chet Safian '55
Julie Rubinger '09
in honor of Leesy Taggart '78
William D. Ruckelshaus '55
Taruna Sadhoo
in memory of Chet Safian '55
A. Chester Safian '55
Tommy Safian
in memory of Chet Safian '55
Judy Safian
in memory of Chet Safian '55
L. Robert Safian and Mary Safian
in memory of Chet Safian '55
Kenneth Safian and Naomi Gross
in memory of Chet Safian '55
Jennifer P. Safian
in memory of Chet Safian '55
Kimberly Sagor
Nicholas Salerno
in honor of Tosin Durotoye
Matthew Salesi '11
William J. Salman '55
in memory of Chet Safian '55
Michael Salmanson '82
Carol Sandberg
in memory of Chet Safian '55
Brittany Sanders '13

Troy Savage '05
in memory of Chet Safian '55

Barry Savits '55
in memory of Dr. Morton Kramer '61 and Chet Safian '55

Roberta Schaeffner
in honor of Morgan Silk

Walter W. Schanbacher '73

Nilan D. Schnure '12
in memory of Chet Safian '55

Mr. Reed Schuler
in honor of Jonathan Kaufman

Ted Schwartz
in memory of Chet Safian '55

Marc D. Schwartz '55 and Anne B. Schwartz

Kristan A. Scott '12

James M. Seabrook '55

Robert Sellery '60
in honor of William R. Leahy '66, Dick Walker '73, and Tony Quainton '55

Joseph A. Sengoba '10
in memory of Chet Safian '55

W. Edward Senn
in memory of Harry Berkowitz '55

William C. Shafer '55

Jeff Sharp '80 and Liz Sharp

Kimberly Sherman
in honor of Samara Berger

Arti Sheth Thorne '08 and Jack Thorne
in memory of Chet Safian '55

Robert M. Shoemaker '55

Jim Sidford '55

Robert B. Silverman '55

Misha B. Simmonds '97
in memory of Chet Safian '55

Shannon Simmons '03

Paul G. Sittenfeld '69

Yael C. Sivi

Warner V. Slack '55 and Carolyn P. Slack

Paul R. Slimmon '55

R. Justin Smith '90

Lucia Smith '04
in memory of Chet Safian '55

Joshua Smith
in honor of Kimberly Krasnow

Kristen N. Smith '03
in memory of Chet Safian '55

Elisha Smith '09

Kristofer L. Smith '98

Joel Sowalsky
in honor of Suzanne Chipkin

Josh Sowalsky
in honor of Suzanne Chipkin

Adam and Jessica Sowalsky
in honor of Suzanne Chipkin

Otto L. Spaeth '55 and Ann B. Spaeth

Rand R. Sparling '63

Doris Spector
in memory of Harry Berkowitz '55

Gale Spitalnik
in memory of Chet Safian '55

Jeffrey Sprowles '69

Harrison I. Steans '57
in honor of John Fish '55

Sarah Stein '97 and Michael Cohn

Stuart Steingold '66
in honor of William R. Leahy '66

Peter Stone '70

Richard P. Strickler '55

David J. Strozzi '99
in memory of Chet Safian '55

Caitlin Sullivan '07

Tiina Sung '71

Samuel T. Suratt '55 and Judith Hole Suratt
in memory of Harry Berkowitz '55 and Chet Safian '55

Alex and Edna Sussman P09

Paschell Sutton
in memory of Randi Cohen Berger

Rachel Sverdløve '11

Elizabeth Lees Taggart '78
in honor of Julie Rubinger '09

Scott F. Taylor '75 and Courtney F. Taylor

Richard E. Thompson '55
in memory of Richard Herbruck '55

Alan E. Thong '04

Gretchen Tonnesen
in honor of Debbie Karpay Weyl

Eileen M. Torrez '13

M. Jay Trees '66

Sarah Twardock '11
in memory of Chet Safian '55

Francis Urbany
in memory of Richard Herbruck '55

Robert Uvanovic
in honor of NYC EL 2013

Krystal D. Valentin '12

Anna M. Varghese '01

Jennifer Vettel '86
in memory of Paul Wythes '55

Peter Vincent
in honor of Samara Berger

Carrie and John Vomacka '02

Henry Von Kohorn '66 and Meredith Von Kohorn

Heidi Wachtin
in honor of Samara Berger

Patrick Wack '89
in memory of Richard Herbruck '55

Allison C. Wales '97

Richard O. Walker III '73 and Deborah Walker

Richard C. Walker '55
in memory of Jeremy Babb '55

Lindsay M. Wall '02 and Jeremy Wall '02

Jack Wallace '55

Ellison S. Ward '04
in memory of Chet Safian '55

Lindsay L. Warner '01

R. Kenly Webster '55

Dana Weinstein '12

Charlotte Weiskittel '06
in honor of Andrew Protain '08

Ron Weissbard
in honor of Elizabeth Ferguson

Scott Welfel '06
in memory of Chet Safian '55

Brielle Welzer

Henry Wendt III '55

Eva Wertheimer
in honor of Debbie Karpay Weyl

Janet Wertheimer and Mark Anderson
in honor of Debbie Karpay Weyl

Cary Wheaton

Rebecca Garr Whitaker '06
in honor of Samara Berger

Timothy and Angela White P13

David G. White '55

James R. Wiant '55

Robert H. Wier '55

Nelson H. Wild '55

Farayi C. Wiley '99
in memory of Chet Safian '55

Alan M. Willemsen '55
in memory of Richard Herbruck '55 and Harry Berkowitz '55

Richard H. Willis '55

John P. Wilson '55

John S. Wilson '55
in honor of Kenly Webster '55

Richard W. Wilson '55
in memory of Jack Henn '55

Julie R. Wingerter '92 and Seth Lieberman

Connie Witzing
in honor of Samara Berger

Richard C. Woodbridge '65

Nancy Woolf

Arthur P. Woolley '55

Rogers Woolston '55

Bridget K. Wright '11

Artlie Wright '06

Michelle Wu '11

Leslie Wyers
in honor of Samara Berger

Harriet and Lester Yassky
in memory of Chet Safian '55

Sojung Yi '12

Carl R. Yudell '75

Ross Zachs
in honor of Samara Berger

Benjamin L. Zelenko '55
in memory of Chet Safian '55

Sean Zielenbach '90

Foundations and Corporations

Rita Allen Foundation

American Express Foundation

Aphropolitan
in honor of Harry Berkowitz '55

BP Fabric of America Fund
in honor of Diana Robinson '12

Geraldine R. Dodge Foundation

Gelman, Rosenberg & Freedman

Harbor Capital Advisors
in memory of Harry Berkowitz '55

Harris Finch Foundation
in memory of Chet Safian '55

Irving and Sara Selis Foundation, Inc.

Edward S. Moore Family Foundation

Moskowitz Foundation
in memory of Chet Safian '55

Jockers Family Foundation

SMS/800 Inc.
in honor of Harry Berkowitz '55

US Fund for UNICEF
in honor of Taylor Conger

Zeta Pharmaceuticals LLC
in honor of Susie Cannon

Other Organizations

Princeton Club of Chicago
in honor of John Fish '55

'71 Legacy Initiative
in memory of Chet Safian '55

Individual gifts to the '71 Legacy initiative received from:

Edward Andrews '71

The Coolangatta Trust

Robert '71 and Dianne Douthitt P06

William V. Engel '71

James T. Hitch, III '71

John Kayser '71

W. Kirk Liddell '71

Arthur P. Lowenstein '71

Rose Peabody Lynch '71

W. Jeffrey Marshall '71 & Judith Smith

Scott Muller '71

Luther T. Munford '71

Douglas Pike '71

James C. Pitney, Jr. '71

Richard Quay '71

Charles H. Robinson, Jr. '71

Peter B. Robinson '71

Anthony Trenga '71

Alan M. Usas '71 P99

James Ungerleider '71

David Williams '71 P08

Matching Gifts

American Express Gift Matching Program

Bristol-Myers Squibb Foundation

The GE Foundation

Google

Johnson & Johnson

JP Morgan Chase

Kirkland & Ellis Foundation

KKR

MCJ Amelior Foundation

Pew Charitable Trust Employee Giving

The Rockefeller Foundation
in memory of Chet Safian '55 and Harry Berkowitz '55

Sony Pictures Entertainment

UBS Matching Gift Program

The William and Flora Hewlett Foundation

We remember the following Keystone Society members who are not listed above:

John C. Tucker '55
Richard L. Herbruck '55
Charles W. Bray, III '55

We apologize if we have inadvertently omitted or misspelled any name. Please advise us of any errors or changes so that we can correct our records.

Board of Directors, 2013-14

John Fish '55, *Chair (To April 2014)*
R. Kenly Webster '55, *Chair (From April 2014)*
Kathryn Miller '77, *President*
Charles Mapes '55, *Treasurer*
Joseph Sengoba '10, *Secretary*

Thomas Allison '66
Margaret Crotty '94
Kirk Davidson '55
Rebecca Deaton '91
Andrew Goldstein '06
Anne Goldstein '79
Kef Kasdin '85
Stanley Katz '21
Debra Kushma '80
William Leahy '66
Tom Magnus '77
Dana Malman Warren '03
Kathleen McCleery '75
Arthur McKee '90
Dominic Michel '70
Paula Morency '77
Anthony Quainton '55
Margarita Rosa '74
Marsha Rosenthal '76
Robert Sellery '60
Judy Hole Suratt '55
Elizabeth Lees Taggart '78
Scott Taylor '75
Richard Thompson '55
Richard Walker '73
R. Kenly Webster '55

Staff

Andrew C. Nurkin
Executive Director

Rachel Benevento
Program Director, Emerging Leaders

Jasmine Jeffers '11
Outreach Coordinator

Sharon Keld '80
Development Officer

David Nelson
Operations Manager

Paul Nehring '10
Program Director, Project 55 Fellowships

Caryn Tomljanovich
Program Coordinator, ARC Innovators

Get Involved

Princeton AlumniCorps is a volunteer-driven organization. Every year, more than 200 people contribute their time and expertise – providing oversight for the organization as board and committee members, hosting events, running regional programs, and mentoring fellows. Volunteers are absolutely crucial to our success in carrying out the Princeton AlumniCorps commitment to engage alumni in the public interest. Please let us know if you want to learn more about volunteer opportunities and programs in your area.

Contact Us

Princeton AlumniCorps

12 Stockton Street
Princeton, NJ 08540
E-mail: info@alumniconps.org
Phone: (609) 921-8808
Fax: (609) 921-2172

Stay Connected

Website

www.alumniconps.org

Facebook

www.facebook.com/alumniconps

Twitter

@AlumniCorps

Shared Effort Blog

blog.alumniconps.org