

WOMEN FOR
THE WORLD

THE CAMPAIGN
FOR SMITH

DONOR REPORT

2014-15

MESSAGE FROM
THE PRESIDENT

With more than \$72 million in new commitments, this was the most successful year of our Women for the World campaign.

Thousands of alumnae, parents and friends of Smith rallied in support of our mission to educate women of promise for lives of distinction. Thank you for making Smith a philanthropic priority. This report celebrates the generosity of donors like you. Your support sends a powerful message that Smith remains a vital option for students seeking a high-quality liberal arts education.

THE CAMPAIGN FOR SMITH

Your generous investment in Smith is already yielding significant returns. New scholarship funds are helping to make college more affordable for outstanding students and their families. Innovative academic programs are reshaping the curriculum in exciting ways. The aspirations of women interested in science, technology, engineering and mathematics are being supported through a range of new initiatives. And we have our sights set on changing the landscape for women in business through new programs that provide the skills our students need to succeed and lead.

With your help, we have been inspired to dream even bigger. This year, we announced plans for an ambitious renovation of Neilson Library, the intellectual heart of our campus. We are thrilled to partner in this venture with an internationally acclaimed design team led by Maya Lin. In the coming months, she and the architectural firm of Shepley Bulfinch will work with the Smith community to create a library that will showcase our unique collections and enrich our community in ways we can only imagine. I am excited to share our plans as this exciting project takes shape.

We look to the remaining 16 months of Women for the World: The Campaign for Smith with renewed resolve and determination to build on our successes and solidify Smith's standing as the world's preeminent source of women leaders. With your continued support, we will make the Smith experience the most powerful form of liberal arts education.

Kathleen McCartney
President, Smith College

NOTABLE
NUMBERS
2014-15

5,006

applications for admission to the class of 2019, a new record.

17%

of Smith students are the first in their families to attend a four-year college.

68%

of Smith students received financial aid. Smith awarded a total of \$56 million in aid in 2014-15.

19

Fulbright Fellowships were awarded to students and alumnae.

\$72.2
million

The highest fundraising total in any single year of the campaign.

4

Smith's rank in a recent *New York Times* list of the nation's most economically diverse top colleges.

THE YEAR
IN REVIEW

THE CAMPAIGN
AT WORK

\$10 Million Gift Boosts Scholarship Aid

A \$10 million gift—one of the largest ever to a women's college—is being used to support endowed scholarships and inspire additional philanthropy among other scholarship donors by matching their gifts.

In May, scholarship donors enjoyed lunch with students who benefit from their support.

“This extraordinary gift will shape the lives of generations of Smith women to come,” said President Kathleen McCartney. “It will help us fulfill our commitment to ensuring that a Smith education is available to our exceptional students, regardless of their financial circumstances.”

Beth Raffeld, vice president for development, said the gift to endow scholarships will have long-term benefits, ensuring that Smith will be able to meet the needs of its student body. “Scholarship funds endowed in perpetuity are gifts that keep giving,” she said. “There is nothing more powerful than philanthropy by women, for women, and this donor’s generosity is a vivid example.”

The alumna behind the gift—an anonymous member of the class of 1986—“believes deeply in the power of education to change lives,” Raffeld said. “She is particularly excited about inspiring additional philanthropy and has encouraged Smith to use her gift to match new gifts from other lead donors.”

To that end, the college has launched the Promise to the Future initiative, a gift-matching program that offers donors an opportunity to grow their philanthropy in a powerful way. Through the program, any

new gift of \$250,000 or more to either establish or add to an existing endowed scholarship fund is matched dollar for dollar, immediately increasing the value of the fund and strengthening Smith’s ability to attract the best-qualified students from around the world.

Scholarship Endowment Keeps Smith Strong

Already, Smith’s Promise to the Future gift-matching program has inspired \$1.25 million in new endowed scholarship support.

Christine Conklin ‘82 was the first donor to step forward and establish an endowed scholarship fund, which she named in honor of two faculty mentors, Susan Van Dyne, professor emerita of the study of women and gender, and Marilyn Schuster, Andrew W. Mellon Professor Emerita in the Humanities. “I came to Smith from a good public high school and a solid working-class background. I would not have been able to attend Smith without the generous package of grants, scholarships and work-study that Smith offered me all four years,” Conklin said. “I want Smith students to continue to come from all kinds of places and backgrounds in order to follow their passions—as well as discover new ones—and then share them with the world. I believe that scholarships are the way to guarantee that.”

Christine Conklin ‘82 (left), with Susan Van Dyne and Marilyn Schuster.

We honor these Promise to the Future donors for their generosity and belief in the value of scholarship aid:

- Lisa Black ‘81
- Christine Conklin ‘82 and James Jay Kistler
- Deborah DeCotis ‘74
- Barbara Stein Scott ‘55
- Sally Barnes Sonne ‘62

Rallying for Smith

The Smith Fund's one-day National Philanthropy Day Challenge exceeded all records, raising \$956,000 and helping the fund surpass its participation target of 1,300 gifts. More than 2,000 alumnae, parents and friends made gifts on November 12, 2014, helping secure three major challenge gifts of \$125,000, \$100,000 and \$100,000.

Picker Family Grant Supports Innovation

The family of Jean Sovatkin Picker '42 and Harvey Picker played a key role in making Smith the first women's college to offer an engineering program. Now they are using their visionary approach to philanthropy to fund a pioneering pilot program in Design Thinking and Innovation at Smith. Beginning this fall, a \$2.5 million grant from the Picker family's Branta Foundation will support a number of new courses,

including multidisciplinary course collaborations as well as co-curricular workshops and design challenges. The grant will be used to hire a co-director/designer in residence and a Picker Professor of Practice in the engineering program. The professor of practice will open new areas of instruction, research and creative work, and connect students to current developments in the field. The Branta grant will also help Smith establish cross-disciplinary "maker spaces"—work spaces dedicated to creative collaboration that will allow students and faculty to develop, build, test and revise solutions to course-specific and campuswide design challenges.

Teaching to Increase Diversity and Equity in STEM

A three-year, \$300,000 gift from the Association of American Colleges & Universities and Leona M. & Harry B. Helmsley Charitable Trust helped Smith

The Schacht Center for Health and Wellness brings Smith's health services under one roof.

A New Center for Health and Wellness

The Schacht Center for Health and Wellness opened last fall, placing all the college's health services under one roof. The 12,000-square-foot, two-story building houses a comprehensive health program, providing medical services, counseling services, health education and wellness initiatives.

The facility, located adjacent to Scott Gymnasium and the Olin Fitness Center, is at the heart of a new centralized campus wellness corridor where students can exercise in the fitness center and take care of physical and mental health needs in the Schacht Center. The building is named in recognition of trustee emerita Nancy Godfrey Schacht '56 and her husband, Henry Schacht, for their decades of generous support to Smith, including a recent commitment to the Women for the World campaign. At the dedication ceremony for the building in January, Nancy told guests, "It's a beautiful building, but meeting the people who work here makes me realize that the inside is as valuable as the outside."

launch a pilot teaching program to increase the number of opportunities for women and underrepresented minorities to succeed in science, technology, engineering and math (STEM). Smith was one of 14 colleges and universities nationwide to receive a full grant award from the association's new initiative, Teaching to Increase Diversity and Equity in STEM (TIDES).

In announcing the grant, the AAC&U said that Smith was selected for the TIDES program because the college showed "innovation in linking computer/information sciences with other STEM and non-STEM courses."

Sustaining a Smith Treasure

Thanks to a successful challenge led by a matching gift from Frances Garber Pepper '62, the college has established a \$3 million fund to endow the director of special collections position within the Smith College Libraries. The director oversees a newly consolidated program consisting of the Sophia Smith Collection,

College Archives and the Mortimer Rare Book Collection. Endowing the director's position will enable the libraries to invest additional resources in the special collections, to strengthen the overall program and expand access to these unique educational assets. Taken together, Smith's Special Collections represent one of the largest and most significant repositories of materials documenting the history of women. The inaugural director, Beth Myers, was hired in 2014.

Proposed Innovation Lab Honors Jill Ker Conway

President McCartney has big plans to help Smith meet a growing global demand for more women entrepreneurs, and she is partnering with a generous member of the class of 1981 to make it happen. The alumna's \$5 million gift is the first toward a \$25 million effort to create the Jill Ker Conway Innovation Center, a state-of-the-art innovation lab that will offer programs and support for students wanting to work collaboratively on ideas that address real-world challenges.

The college is seeking the remaining \$20 million to support the center's programming, equipment, leadership and administration. The Conway Center will be modeled on the Silicon Valley-inspired innovation labs that have become part of college campuses around the country.

Smith's Conway Innovation Center will foster cross-disciplinary thinking and creative risk taking so that students develop the financial acumen and business-planning capacities needed to become entrepreneurs, business owners, social entrepreneurs and organizational leaders.

GIFTS OF NOTE

\$1 million gift

DONOR: Marcia L. MacHarg '70 and Dr. Heinz J. Hockmann, to help endow the Center for the Environment, Ecological Design and Sustainability.

\$500,000 pledge

DONOR: Cornelia Mendenhall Small '66, to provide annual leadership support to the Smith Fund for five years.

\$100,000 grant

DONOR: William Randolph Hearst Foundations, to support the Achieving Excellence in Mathematics, Engineering and Science program, which serves students interested in science, technology, engineering and mathematics fields.

CAMPAIGN LEADERSHIP GIFTS

These pages recognize those who have made cumulative leadership gifts to Smith from the start of the campaign through June 30, 2015.

\$10,000,000 and Above

Anonymous

Elizabeth Mugar Eveillard '69 & Jean-Marie R. Eveillard

Sandra Wilson Wilson '60 ♦

Charlotte Shirley Wyman '48 ♦

\$5,000,000–\$9,999,999

Anonymous

Phoebe Reese Lewis '51 & John D. Lewis

Nancy Godfrey Schacht '56 & Henry B. Schacht

Kathleen Compton Sherrerd '54 ♦ & John J. F. Sherrerd ♦

Viola Spinelli '47

Anita Volz Wien '62 & Byron Wien

Margaret Von Blon Wurtele '67 & C. Angus Wurtele

\$2,500,000–\$4,999,999

Jane Chace Carroll '53

Peggy Block Danziger '62 & Richard M. Danziger

Barbara Herndon '62 ♦

B. Elizabeth Horner '40 ♦

Walter Humstone ♦

Eliot Chace Nolen '54

Mary Gordon Roberts '60

Cornelia Mendenhall Small '66 & Jonathan Small

Nicole Moretti Ungar '82 & Jonathan Ungar

\$1,000,000–\$2,499,999

Anonymous (2)

Marion E. Albright

Jane V. Anderson '53 ♦

Barbara Barry Barrett '37 ♦

Laura Bornholdt '40 ♦

Helen Gurley Brown ♦

Mary Clemesha '41 ♦

Jill Ker Conway

Deborah L. Duncan '77 & Barnett Lipton

Madeleine M. Fackler '80 & Stephen W. Fackler

Susanne Barber Grousbeck '58

Jane Lakes Harman '66

Grace Smith Hinkley '50

Anne L. Jenks '49 ♦

Janet Wright Ketcham '53

Joan Fletcher Lane '49

Alexandra P. Lappas '60 ♦

Rochelle Braff Lazarus '68 & George M. Lazarus

Sharonjean Moser Leeds '67 & Richard Leeds

Elaine Loeffler '50 ♦

Jane Gilmore Lukens '29 ♦

Marcia L. MacHarg '70 & Dr. Heinz J. Hockmann

Priscilla Mason '35 ♦

Elizabeth Stoffregen May '28 ♦

Jane Taylor McCoy '66 & John B. McCoy

Janet Clarke McKinley '76

Marilyn Carlson Nelson '61 & Glen D. Nelson

Diane Nixon '57

Janice Carlson Oresman '55

Margaret Pantzer '25 ♦ & Eugene Pantzer ♦

Judith Pelham '67

Frances Garber Pepper '62 & John Pepper

Clara Taplin Rankin '38

Ruth O. Rose '26 ♦

Bonnie Johnson Sacerdote '64

Frances Marx Shillinglaw '38 ♦

Janice Vera Swenson ♦

Eleanor Feick Thompson '40 ♦

Margaret M. Tippit '48 ♦/C. Carlisle & Margaret M. Tippit Charitable Trust

Andrea Hill Williams '50 ♦

Isabel Brown Wilson '53 ♦

Mary Wilson '69 ♦

\$500,000–\$999,999

Anonymous (3)

Barbara Bass Bakar '72

Joanne Barker '79

Laura Perry Barton '82

Anne Thaxton Bass '70

Patricia Pogue Couper '45 ♦

Carol Eckert Cunningham '61 ♦

Joan Pokross Curhan '59

Mildred Mooney Davey '54 ♦

Margaret Baker Flint '33 ♦

Laura Curley Francis '49 ♦

Anne Geraghty '81

Lisa Heffernan '77 & Roger Orf

Miriam Nash Lindhe '43 ♦

Ann Safford Mandel '53

Eleanor Matsis '49 ♦

Anne Kane McGuire '56 ♦

Mary Price Moffatt '56 ♦

Alison Overseth '80 & Ken deRegt Louise Parent '72

Lucile Beeghly Patrick '36 ♦

Katherine Reebel '43 ♦

Mary Santarsiero ♦

Peter Savage

Barbara Stein Scott '55

Esther Williams Shirley '21 ♦

Ravi & S. Mona Ghosh Sinha '88

Ellen Braestrup Strickler '57

Maude Tomlin Trust
 Elna Wallace '44 ♦
 Phoebe Dent Weil
 Marion Clark Wells '20 ♦ & Edward
 P. Wells ♦
 Margaret Scarlett Widdifield '42 ♦

\$250,000–\$499,999

Anonymous (6)
 Neelum Amin '86 & Salman Amin
 Jeanne Smith-Willd Arnold '36 ♦
 Cynthia Kellogg Barrington ♦
 Lisa Black '81
 George W. Blossom, III ♦
 Mary Bonneville '53 ♦
 Selma B. Brown '65 ♦
 Leslie Carothers '64
 Carol T. Christ
 Marshall & Robin Cloyd
 Arlene Cebollero Cohrs '80 &
 Michael Cohrs
 Christine Conklin '82 & James Jay
 Kistler
 Ana Roigt Daniel '60
 Beryl Pinckney Davey '50 ♦
 Tammis Day '05
 Deborah DeCotis '74
 Thomas S. Derr & Linda Vincent
 Valerie Tishman Diker '59
 Priscilla Botts Ditchfield '68 & Allan
 W. Ditchfield
 Marjorie Freeman Dixon '46 ♦
 Melissa Parker Draper '77 &
 Timothy Draper

Phyllis Culbertson Draper '53 &
 William H. Draper, III
 Cynthia Edgar '80
 Charlotte Cornish Edmunds '45 ♦
 E. Elinor Duker Ehle '35 ♦
 Arline Boyer Epstein '68
 Edith Fisher Eustis 1913 ♦
 Deborah A. Farrington '72
 Mary Irene Fitzgerald '51 ♦
 April Hoxie Foley '69
 Karen Williams Fox '59
 Elizabeth Lind Galbreath '52
 Jan Fullgraf Golann '71
 Joyce Trimble Gwadz '70 &
 Robert W. Gwadz
 Carol Hafer '73
 Elizabeth Grant Hall '37 ♦
 Jane Henle '34 ♦
 Ellis Ketcham Johnson
 Ann Kaplan '67
 John K. Ketcham
 Sam W. Ketcham
 William H. Ketcham
 Ruth DeYoung Kohler '63
 Alix Hoch Laager '80
 Tiffany White Lovett '85
 Nancy Weiss Malkiel '65
 Evelyn Maurmeyer '72
 Alice Greene McKinney '47 ♦
 Betty Morningstar '74
 Jane Hanna Pease '51
 Lois M. Perelson-Gross '83 &
 Stewart K. P. Gross
 Elizabeth Cooley Pinto '58 &
 Maurice E. Pinto

Gertrude Salaway '30 ♦
 Linda E. Salisbury '78
 Susan Spencer Small '48
 Sally Barnes Sonne '62
 Sandra Streepey '58 ♦
 Emily Kaufman van Agtmael '70
 Emmitta Perry Weiher '35 ♦
 Marjorie Bennett White '38 ♦
 Anna Lublin Witus '37
 Janet Booth Zide '83

\$100,000–\$249,999

Anonymous (10)
 Barbara Abeles '70
 Elizabeth & Anthony Acinapura
 Darinka Macuka Amat '50 ♦
 Katherine Englehart Andrews '44 ♦
 Barbara Bliss Beebe '51 ♦
 Beverly Shapiro Bennett '49 & Avie
 Bennett
 Kristen Johnson Bird '87 & Adam
 Bird
 Ellen-Fairbanks Diggs Bodman '45 ♦
 Caroline Corkey Bollinger '86 ♦
 Katherine Sharp Borgen '64 &
 Bjorn Krogh Borgen
 Edith Borie '64
 Caren Byrd Borland '68 & James J.
 Borland
 Nan Darling Borton '62
 Rice Family Foundation/ Mr. and
 Mrs. James Bowditch
 Mary-Louise Wagman Boyer '51
 Caroline Brady '58

♦Deceased

Carolyn Brodsky '80
 Alice Brown '51 ♦
 Cynthia Manchee Brown '49 ♦
 Suzanne Belcher Bunzel '47
 Patricia Butler '57
 Mildred Leeper Campbell '22 ♦
 Joan Lebold Cohen '54
 Anne Cohen '76 & Steven S. Michaels
 Judith Hurley Stanley Coleman '56 ♦
 Janet Firth Colter '41 ♦
 Jamie Cooper '87
 M. Elizabeth Dyer Corrin '43 ♦
 Pamela Craig '79 & Robert Delaney
 Jeanne La Croix Crocker '45 ♦
 Elizabeth Crowell & Robert Wilson Fund of the Community Foundation of New Jersey
 Dilman Doland ♦
 Amy Doppelt 2007 Family Trust and Steve Scheier
 Anne Bick Ehrenkranz '60
 Paula Eldot '51 ♦
 Christina Janson Eldridge '53
 Gay Ellis
 Jane Canning Ellis '55 & Anthony Thornton Ellis
 Barbara Martin Burns Faville '51 ♦
 Elaine Hornick Finkelstein '51 & Melvin Finkelstein
 Donna MacKinnon Flom '50

Marguerite Peet Foster '47 ♦
 Deborah Chase Franczek '69
 Charles & Margaretha Fritz
 Debra Gastler '75
 Lile Rasmuson Gibbons '64
 Madeleine Rowse Gleason '34 ♦
 Patricia Rediker Goldstein '55
 Priscilla Gonsalves
 Eleanor Anglin Price Granville '57 ♦
 Marritje Van Arsdale Greene '73
 Judith Beebe Gummere '60
 Werner Gundersheimer
 Stacey Hadash '88
 Alicia Carew Hammarskjold '87
 Nancy Needham Hathaway '70
 Nancy Robb Hendel '55 ♦
 Mary Henle '34 ♦
 Susan Agoos Herrmann '68
 Elizabeth Hoffman '68 & Brian R. Binger
 MaDoe Htun '84
 Irene Mennen Hunter '39 ♦
 C. Eleanor Reid Ingersoll '37 ♦ & Robert Ingersoll ♦
 Susan & John W. Jackson
 Joan Leiman Jacobson '47
 Barbara Petchesky Jakobson '54
 Carrie Johnson '64
 Alice Drucker Kaplan '58 & Dr. Jason Aronson
 Cynthia Kirkland Kellogg '64 & Peter R. Kellogg

Gail and James Kellogg Family Fund of the Community Foundation of New Jersey
 Mary V. & Sean F. Kelly
 Anne Holden Kieckhefer '52 ♦
 Wan Kyun Rha Kim '60 & Andrew Byong Soo Kim
 Mary Elizabeth Dickason King '47 & Donald W. King
 Donald Kirshbaum & Patrice M. Kirshbaum
 Jaehee Koo '90
 Margo Lamb '56 ♦
 Marjorie Lamberti '59
 Gladys Engel Lang & Kurt Lang
 Kevin Lang
 Sarah Griswold Leahy '54
 Ruth L. Lee ♦
 Margaret White Leppik '65 & Ilo Leppik
 Sally Marchel Levin '47 ♦
 Susan Badian Lindenauer '61
 Beverly L. Linkletter
 Margot Tishman Linton '52
 Frank Lobdell Trust
 Ann Longfellow '67 & A. David Bryan
 Alicia Longobardo '85 & Robert Wyckoff, Jr.
 Lisse Lovell '62 ♦
 Lynn Manley & Alexander C. Lindsey

CAMPAIGN
LEADERSHIP
GIFTS

These pages recognize those who have made cumulative leadership gifts to Smith from the start of the campaign through June 30, 2015.

Eugene Mark
Reuben Mark
Marianne Unger Matties '65
Joan Creamer McArdle '73
Molly McGreevy-Hindman
Mary McPherson '57
Judith Hershey Melly '64
Dulcy Blume Miller '46 ♦ & Michael B. Miller ♦
Margaret Wilson Morton '55 & Duryea Morton
Cynthia Moses-Manocherian '83
Gail Mutrux
Nancy Tipton Myers '63
National Academies
Beth Seidmon Nelkin '65
Joan & Lucio A. Noto
Elizabeth O'Grady & Jeff Dwyer
Ethel Orpen '37 ♦
Gretchen Anderson Osgood '43 ♦
Wingate Main Payne '66
Carol Plum '80 ♦
Judith Pool
Geraldine Reedy
Susan Wechsler Rose '63
Susan August Rubinstein '63
Cynthia Chisholm Saint-Amand '59 ♦
Mari & Toshiaki Sakuma
Barbara (Bonnie) Sharav Saulnier '58 ♦
Mary Alice Beeghly Schaff '46 ♦
Julie Morsman Schroeder '56 & John C. Schroeder
Sally Ross Schroeder '61 & Steven A. Schroeder
Tracy Sereteian '83
Margaret Seton
Brenda Mulmed Shapiro '61
Adrian Austin Shelby '55

Ruth Vaughan Smith 1908 ♦ & James W. Smith ♦
Smith College Club of New York City
Ann Weinbaum Solomon '59
Charles Standish ♦
Walter Stawasz ♦
Elizabeth Archbold Stewart '47
Ann Anderson Stranahan '57 & Stephen Stranahan
Elizabeth Swoope Sweetow '69
Betty Haasis Synar '51 ♦
Anthony Tappé
Helen White Tennant '28 ♦
Joan Jackson Thompson '60 / Rupert C. Thompson Fund at the Rhode Island Foundation
Linda Chatman Thomsen '76 & Steuart Hill Thomsen
Jane Timken '64
Hilary Tolman '87
Nancy Briggs Tooke '68 & Michael K. Tooke
Frances Blakeslee Townley '39 ♦
Lee Laufer Traub '47
P. Roy Vagelos & Diana Vagelos
Karel Fierman Wahrsager '52
Amy Shepherd Weinberg '82
Joyce Loewenthal West '55 & Bernard West
Frances Proctor Wilkinson '37
John H. Wise Jr. ♦ & Margaret Hinckley Wise '51
Phoebe Pederson Wood '75
Dorothy MacColl Woodcock '64 & Kenneth Woodcock
Doris Nash Wortman 1911 ♦ & Elbert B. M. Wortman ♦
Mary Loehr Wright '53 ♦
Judith Pickard Yeakel '51 ♦
Barbara Shaw Zitzewitz '64

**Corporate and Foundation
Supporters of \$100,000 or More**

Anonymous (7)
George I. Alden Trust
Association of American Colleges & Universities and Leona M. & Harry B. Helmsley Charitable Trust
S.D. Bechtel Jr. Foundation
Branta Foundation
The Brown Foundation, Inc., Houston
Margaret A. Cargill Foundation
Davis Educational Foundation
Davis United World College Scholars Program
Embrey Family Foundation
The Freeman Foundation
Bill & Melinda Gates Foundation
William Randolph Hearst Foundations
Howard Hughes Medical Institute
Ada Howe Kent Foundation
The Korea Foundation
Henry Luce Foundation, Inc.
Massachusetts Mutual Life Insurance Company
The Andrew W. Mellon Foundation
Motorola Solutions Foundation
National Academy of Sciences
Oberkotter Foundation
The Posse Foundation, Inc.
S & G Foundation
The Salisbury Foundation
Task Force for Global Health, Inc.
John Templeton Foundation
Andy Warhol Foundation for the Visual Arts
Wright-Cook Foundation

CAMPAIGN PROGRESS

Women for the World: The Campaign for Smith will affirm our status as a global women's college, matching our greatest strength—women's education—with one of the world's great needs: women leaders.

With a goal of \$450 million, the campaign is an opportunity for alumnae, parents and friends to invest in exceptional women who, strengthened by their education, hold the promise to transform the world.

"There are many talented, highly motivated students whose parents cannot afford what would be a significant expense for any family. We want to open the doors to Smith for those students, and that can only be done through scholarships."

Anita Volz Wien '62

"I've given my time and want to do whatever I can for Smith. I truly think I owe a debt of gratitude. Smith believed in me."

Neelum Amin '86

"We are all citizens of the world today. Smith women must be ready to embrace the new, the unexpected, and be better for it."

Marcia L. MacHarg '70

"I can't think of a better way to make a difference in a woman's life."

Lisa Heffernan '77

"Smith is a huge force in shaping the lives of women from around the world, and in today's complex world a well-rounded liberal arts education for women is more important than ever. I encourage my classmates to think about what Smith gave to you and then try to give back in any way you can to help students."

Sharonjean Moser Leeds '67

LEADERSHIP
GIFTS
2014-15

These pages recognize those who made cumulative leadership gifts to Smith College between July 1, 2014, and June 30, 2015.

\$100,000 or More

Anonymous (10)

Association of American Colleges & Universities and Leona M. & Harry B. Helmsley Charitable Trust

Barbara Bass Bakar '72 *

Laura Perry Barton '82

Anne Thaxton Bass '70 *

Lisa Black '81

Branta Foundation

The Brown Foundation, Inc., Houston

Suzanne Belcher Bunzel '47 *

Jane Chace Carroll '53 *

Mary Clemesha '41 *

Janet Firth Colter '41 *

Christine Conklin '82 & James Jay Kistler *

Patricia Pogue Couper '45 *

Beryl Pinckney Davey '50 *

Mildred Mooney Davey '54 *

Ellen Bear Davis '65 & Peter Davis *

Davis United World College Scholars Program
Deborah DeCotis '74

Valerie Tishman Diker '59 *

Priscilla Botts Ditchfield '68 & Allan W. Ditchfield *

Marjorie Freeman Dixon '46 *

Melissa Parker Draper '77 & Timothy Draper

Deborah L. Duncan '77 & Barnett Lipton *

Charlotte Cornish Edmunds '45 *

Jane Canning Ellis '55 & Anthony Thornton Ellis *
Embrey Family Foundation

Elizabeth Mugar Eveillard '69 & Jean-Marie R. Eveillard *

Madeleine M. Fackler '80 & Stephen W. Fackler

Elaine Hornick Finkelstein '51 & Melvin Finkelstein *

April Hoxie Foley '69 *

Laura Curley Francis '49 *

Lile Rasmuson Gibbons '64 *

Susan Rubinow Gorsky '66 & Buzz Gorsky *

Eleanor Anglin Price Granville '57 *

Susanne Barber Grousbeck '58 *

Joyce Trimble Gwadz '70 & Robert W. Gwadz *

Elizabeth Grant Hall '37 *

William Randolph Hearst Foundations

Lisa Heffernan '77 & Roger Orf *

Barbara Herndon '62 *

Grace Smith Hinkley '50 *

Elizabeth Hoffman '68 & Brian R. Binger *

MaDoe Htun '84 *

Howard Hughes Medical Institute

Diana Young Humphrey '60 *

Ann Kaplan '67 *

Ada Howe Kent Foundation *

Alix Hoch Laager '80 *

Margo Lamb '56 *

Gladys Engel Lang & Kurt Lang

Kevin Lang

Rochelle Braff Lazarus '68 & George M. Lazarus *

Sharonjean Moser Leeds '67 & Richard Leeds *

Sally Marchel Levin '47 *

Susan Badian Lindeman '61 *

Frank Lobdell Trust

Elaine Loeffler '50 *

Tiffany White Lovett '85 *

Marcia L. MacHarg '70 & Dr. Heinz J. Hockmann *

Nancy Weiss Malkiel '65 *

Ann Safford Mandel '53 *

Priscilla Mason '35 *

Massachusetts Mutual Life Insurance Company
Eleanor Matsis '49 *

Jane Taylor McCoy '66 & John B. McCoy *

Janet Clarke McKinley '76

Alice Greene McKinney '47 *

Carlene Hatchell Miller '65 & John H. Miller *

Betty Morningstar '74 *

Marilyn Carlson Nelson '61 & Glen D. Nelson *

Eliot Chace Nolen '54 *

Oberkotter Foundation
Alison Overseth '80 & Ken deRegt *

Frances Garber Pepper '62 & John Pepper *

Carol Plum '80 *

The Posse Foundation, Inc.

Bonnie Johnson Sacerdote '64 *

Linda E. Salisbury '78 *

Peter Savage

Julie Morsman Schroeder '56 & John C. Schroeder *

Sally Ross Schroeder '61 & Steven A. Schroeder *

Barbara Stein Scott '55

Penelope Weadock Slough '50 *

Cornelia Mendenhall Small '66 & Jonathan Small *

Susan Spencer Small '48 *

Sally Barnes Sonne '62 *

Viola Spinelli '47 *

Charles Standish *

Ann Anderson Stranahan '57 & Stephen Stranahan

Ellen Braestrup Strickler '57 *

Task Force for Global Health, Inc. *

Barbara Taylor '65 *

Linda Chatman Thomsen '76 & Steuart Hill Thomsen *

Margaret M. Tippit '48 */C. Carlisle & Margaret M. Tippit Charitable Trust

Maude Tomlin Trust

Nicole Moretti Ungar '82 & Jonathan Ungar *

P. Roy Vagelos & Diana Vagelos
 Anita Volz Wien '62 & Byron Wien *
 Andrea Hill Williams '50 ♦
 Mary Wilson '69 ♦ ♦
 Sandra Wilson Wilson '60 ♦
 Charlotte Shirley Wyman '48 ♦
 Judith Pickard Yeakel '51 ♦

\$50,000–\$99,999

Anonymous (9)
 Neelum Amin '86 & Salman Amin *
 Joanne Barker '79 *
 Marguerite Hagner Benson '65 & Walter Benson
 Anne Donovan Bodnar '78 *
 Cecilia & Garrett Boone
 Laura Bornholdt '40 ♦
 Alice Brown '51 ♦ ♦
 Mary Flook Buttrick '55 ♦ & William Buttrick ♦
 Patricia Leahy Cahill '65 *
 M. Elizabeth Dyer Corrin '43 ♦
 Pamela Craig '79 & Robert Delaney
 Helen & David Crowell Family Fund *
 Elizabeth Beidler Cussler '60 & Edward L. Cussler *
 Peggy Block Danziger '62 *

Lynn Burrows Donaldson '60 & Cameron Scott Avery *
 Phyllis Culbertson Draper '53 & William H. Draper, III *
 Ellen Stover Eddy '61 ♦ ♦
 Arline Boyer Epstein '68 *
 Julia Frick '36 ♦
 Jan Fullgraf Golann '71 *
 Patricia Rediker Goldstein '55 *
 Judith Hamilton '61 *
 Nancy Needham Hathaway '70 *
 Sarah Wiley Henriksen '68 & Steven J. Henriksen *
 Mary Jannotta Ireland '82 *
 Carrie Johnson '64 *
 Alice Drucker Kaplan '58 & Dr. Jason Aronson *
 Joan Fletcher Lane '49 *
 Phoebe Reese Lewis '51 & John D. Lewis *
 Margot Tishman Linton '52 *
 Ann Longfellow '67 & A. David Bryan *
 Harriet Cooke McGuire '69 & Roger A. McGuire *
 Doris Powers Meister '76 & Gilbert C. Meister, Jr.
 Margaret Devine Moore '70 & Robert E. Moore *
 Cynthia Moses-Manocherian '83
 Susan Bangs Munro '69 *

National Academy of Sciences
 Beth Seidmon Nelkin '65 *
 Mary Pennell Nelson '65 & Kenneth Nelson *
 Elizabeth O'Grady & Jeff Dwyer
 Janice Carlson Oresman '55 *
 Judith Pelham '67 *
 Lois M. Perelson-Gross '83 & Stewart K. P. Gross *
 Elizabeth Cooley Pinto '58 & Maurice E. Pinto *
 Robert Rosenthal
 Adrian Austin Shelby '55
 Ravi & S. Mona Ghosh Sinha '88 *
 Steven Sorman
 Ann Johnson Stevens '45 & Edward B. Stevens
 Nancy Briggs Tooke '68 & Michael K. Tooke *
 Emily Kaufman van Agtmael '70 *
 Ruth Wagner '95 *
 Louise Rapp Wall '51 & Thomas Henry Wall *
 Irmgard Wessel '52 ♦ & Morris Wessel
 Joyce Loewenthal West '55 & Bernard West *
 Carol Heifetz Wishcamper '65
 Frances Woods '48 ♦
 Grace Wyshak '49 *
 Janet Booth Zide '83 *

\$25,000–\$49,999

Anonymous (7)
 Barbara Abeles '70 *
 Deborah Austin '43 ♦
 Elizabeth Carson Brady '68 & Thomas E. Brady *
 Carolyn Brodsky '80
 H. Joanne Fox Brumberg '65 & Leonard I. Brumberg *
 Elisabeth Cole Carpentieri '61 *
 Jane Grossman Cecil '50 ♦
 Marilyn Gepp Clark '72 & David Clark *
 Tammy Day '05 *
 G. Helena Wijkman Devereux '64
 Delight Wing Dodyk '59 & Paul Michael Dodyk *
 Nancy Rauch Douzinas '70
 Toni Dove
 Sally Katzen Dyk '64 & Timothy B. Dyk *
 Paula Ferris Einaudi '65 & Franco Einaudi *
 Nancy Erba '88 *
 Exelon Corporation
 Deborah A. Farrington '72 *
 Flora Feigenspan '56
 Katharine Becker Finney '55 & Graham Stanley Finney *
 Harriet Johnston Fix '48 *
 Pamela Potter Flaherty '66 & Peter Flaherty
 Joan Butler Ford '55

LEADERSHIP
GIFTS
2014-15

Helen-Louise Crippen Fullman '37 *
Celia Stone Gilbert '54 & Walter Gilbert *
Lana Glovach '80 *
Marritje Van Arsdale Greene '73 *
Beverly Broback Hill '48 **
Wilma Hoxie '40 *
Dalya Inhaber & Douglas M. Woodham
Madeleine Clark Johnson '45 * & William Johnson *
Margot Wallace Keith '64 & Robert E. Keith, Jr.
Cynthia Kirkland Kellogg '64 & Peter R. Kellogg
Judy Brown Kleinman '67 & Neil H. Kleinman *
Patricia Davis Klingenstein '51 & John Klingenstein *
Ruth DeYoung Kohler '63 *
Marjorie Lamberti '59 *
Elizabeth Cooper Land '00 & Gay V. Land *
Mary Ellen Hurlbutt Lundsten '65 & John M. Lundsten *
Patricia Mail '65 & Peggy L. Kopf *
Lynn Manley & Alexander C. Lindsey *
Reuben Mark *
Joan Creamer McArdle '73 *
Margaret Wilson Morton '55 & Duryea Morton *
Constance Hogueet Neel '65 & Richard Neel *
NoVo Foundation
Louise Parent '72 *
Frances Wakeman Parker '53 & Sumner Parker *
Jean Parmelee '60 *
Gail Kern Paster '66 & Howard G. Paster *

Mary-Elizabeth Albanese Petschek '80 & Jay Richard Petschek *
Jeanne & Richard Press
Priscilla Eaves Reiss '65 *
James Rice
Mary Gordon Roberts '60 *
Susan August Rubinstein '63
Marta Rudolph '14 *
Laura Ryan Shachoy '85 & James Shachoy, Jr. *
Cynthia Chisholm Saint-Amand '59 *
Spencer Charitable Fund
Walter Stawasz *
Sarah Taylor '65 *
Sarah Thomas '70 & Peter B. Hirtle
Joan Jackson Thompson '60/ Rupert C. Thompson Fund at the Rhode Island Foundation *
Van Strum Foundation
Lyle Lobel Warner '51 **
Amy Shepherd Weinberg '82 *
Debby Weinberg '81 & Peter Weinberg
Margaret Scarlett Widdifield '42 *
Hazel Martin Willacy '67 *
Wright-Cook Foundation *
\$10,000-\$24,999
Anonymous (15)
Susan Adams '68 *
Elizabeth Keeney Ainslie '65 & George W. Ainslie
Joanne Shartle Anderson '53 & Andrew Anderson *
Nancy Downing Anderson '62 & Thomas F. Anderson *
Ruth Jones Andrews '45 * & John Andrews *

Art Mentor Foundation Lucerne
Jane Davis Atkinson '65 & Alexander W. Atkinson, Jr. *
Elizabeth R. Auer Trust
Cynthia Kellogg Barrington *
Ellen Perkins Bates '59 & James H. Bates *
Mary Fiske Beck '56 *
Karin Waterman Beecher '90 & Thomas R. Beecher *
Jane Davis Bennett '63 & Robert C. Bennett *
Arlyne Weinberg Bernhard '57 & Gerson C. Bernhard *
Edith Stenhouse Bingham '55 & G. Barry Bingham *
Kristen Johnson Bird '87 & Adam Bird *
Mary Hibbard Blanchard '65 & John A. Blanchard, III *
Alice Howard Blumer '65 & Dennis H. Blumer *
Elizabeth Mayer Boeckman '54 & Duncan E. Boeckman *
Eve Sherrerd Bogle '55 & John C. Bogle
Gail Bongiovanni '72 & Everett Nissly *
Katherine Sharp Borgen '64 & Bjorn Krogh Borgen *
Edith Borie '64 *
Caren Byrd Borland '68 & James J. Borland *
Wendy Reed Bosworth '65 & Robinson Bosworth *

Rice Family Foundation/ Mr. and Mrs. James Bowditch *
Margaret McNeil Boyer '58 *
Caroline Brady '58
Rena Glazier Bransten '54
Ellen McAuliffe Brennan-Galvin '68 & William W. Galvin *
Louise Getman Bristol '45 & John W. Bristol *
Laura Resnic Brounstein '84 *
Margaret Browar '66 *
Elizabeth Moorhead Brown '61 **
Agnes Bundy Scanlan '79 & John Scanlan *
Molly Burke '76 *
Madeleine Burns
Brookes Clyde Byrd '65 & Max Byrd *
Kathryn L. Campbell '85 *
Janet Scovill Canning '65 & John B. Canning *
Leslie Carothers '64 *
Joan Frayn Carpenter '49 **
Helen Thayer Chapell '54 *
Rebecca Greenleaf Clapp '82 *
Claire Hendrixson Clydesdale '56 *
Joan Lebold Cohen '54 *
Marsha Cohen '68 & Robert P. Feyer *
John Connor * & Mary Connor *
Adlyn Shannon Cook '49 & Robert C. Petersen *
Jamie Cooper '87 *
Mary Jessie McKeon Cosnard Des Closets '60
Cove Charitable Trust
Maureen Sullivan Crandall '62 *

LEADERSHIP
GIFTS
2014-15

Elizabeth Crowell &
Robert Wilson Fund of
the Community Founda-
tion of New Jersey *

Joan Carey Crowley '55 *

Susan Cumming '67 *

Sally Currier '77 & Saul J.
Pannell *

Eleanor de Chadenedes
'48 *

Jeanann Gray Dunlap
Foundation

Warren and Zoann Little
Dusenbury Charitable
Trust

Christina Janson
Eldridge '53 *

Shamiram Feinglass
'90 & Gregory Scott
Jeffries *

Gail Fisher '85 *

Fisher-Renkert
Foundation *

Five-Colleges Book Sale

Anne Taylor Foard '53 &
Morehead Foard *

Mary Foerster '68 &
Henry Polin

Deborah Chase Franczek
'69 *

Margot Eisner Freed-
man '62 & Norman S.
Freedman *

Ruth Weiss Friendly '45 &
Fred W. Friendly *

Elizabeth Frost '15

Amelia Remondelli
Gardner '56 & Charles S.
Gardner, III *

Ashley Garrett '80 &
Alan Jones *

Faith Gavin Kuhn '80 &
Charles Gordon Kuhn *

Cheryl Burdin Gemborys
'86 * & Paul B. Gemborys

Virginia George & Alan
W. George

Naomi Hurwitz Gerber
'65 & Leonard B. Seeff *

Vera & Daniel Gervais

Judith O'Connor
Gluckstern '74 & Steven
M. Gluckstern *

Carol Joyce Gotwals '50
& Vernon Gotwals *

Mary Pratt Grant '70 &
Richard W. Grant *

Jane Evangelist Gropper
'65 * & Allan L. Gropper

Judith Beebe Gummere
'60 *

Stacey Hadash '88 *

Helen Hayes Hamilton
'59 * *

Robin Hanson

Hylton Bravo Hard '67/
Hylton and Lawrence
Hard Fund *

Anne Harper '70 &
Gregory Nobles *

Gardi Pedersen Hauck
'65 *

Glenda Heilman '49 *

Ann Higgins '57 *

Elizabeth Homeier '85 *

Horizons Foundation

Mary Howard '81

Humanity United Fund

Hunt Alternatives

Nancy Hunt '68 *

Anne Elmendorf
Impellizzeri '55 *

Patricia & Michael
Intrator *

Elisabeth Williams
Ireland '79 & George
Ring Ireland *

Anne Sonnekalb Iskrant
'64 & John D. Iskrant

Henry Janssen
Foundation *

Jeannette Kagame &
Paul Kagame

Diana S. Kang '78

Deborah Eaton Keeney
'66 & Terry Keeney

Gail and James Kellogg
Family Fund of the
Community Foundation
of New Jersey *

Marian Singer Kessler '45
& Richard H. Kessler *

Hoon Eng Khoo '73 *

Jane Kim '91 & Andrew
Stephens

Carol Noel King '73 &
James Stephen King

Donald Kirshbaum &
Patrice M. Kirshbaum *

Theresa Kitay '84 *

Karen Carpenter Klinger
'87 & Robert Klinger *

Jaehee Koo '90

Audrey Kooper Ham-
mann '43 *

Elisabeth Lauterbach
Laskin '88 & William A.
Laskin *

Donna Lawrence '75 &
David M. Voss *

Jann Lee & Won K. Lee

Margaret White Leppik
'65 & Ilo Leppik *

Shirley Feldberg Levy '42 *

Amy Liss

Peggy Liu '80

The Longview Founda-
tion—Ellie Crosby *

Amy Louie '85 & Robert
B. Luangkhot *

Helen Priester Love '73 &
Arvid Koppang *

Bernice Lynch '86 *

Ellen Canby Lynch '70 &
James F. Lynch *

E. Anne Colyer Maier '45
& Leonard C. Maier *

Kathryn Lewis Makley '60
& John Thomas Makley

Sheila Sussman

Manischewitz '64 &
David M. Manischewitz

Eugene Mark *

Carol & Donald Massoni

Sally Mayer '79 *

Elizabeth Simonds
Maynard '51 * *

Kathleen McCartney &
William Hagen

Ellen McLean '75 &
Anthony A. Imhof *

Mary McPherson '57 *

Barbara Elston Measter
'66 & Charles L. Measter

Judith Hershey Melly
'64 *

Diana Harris Melvin '56 &
S. Noel Melvin *

Cynthia Meyn '86 *

Barbara Pooley Miller
'43 *

Millstream Fund

Susan Moldow '67 &
William M. Shinker *

Susan Montgomery '69 &
Michael Williams

Annie Jamieson
(Steeper) Morita '90 &
Daniel Morita

Sally Spence Morley '53 * *

Ms. Foundation for
Women, Inc.

Elizabeth Suntken
Murley '85 & Thomas
Murley *

Lucia Smith Nash '50 *

Barbara Nath '64

National Society of New
England Women

Carol Nigro & Charles
Isaacs

Barbara Wick Noel '78 &
Will Noel *

Susan Goodman Novick
'81 & David G. Novick *

Kate O'Brian '80 &
Robert Etherington

Elizabeth Friedman
O'Connor '72

Wynne Odell

Elsa Pottala Pauley '66 &
Dale Johnston *

Malgorzata Pfabé &
Jerzy Pfabé

Ms. Umasunthari & Dr. Prem Pillay

Kathleen Troast Pitney '44 *

Pamela Pelton Plumb '65 & Peter Plumb *

Judith Pool *

Mary Ann Goodman Quinson '58 & Bruno A. Quinson *

Judy Rasmuson '67

Margaret Knight Rawdon '48 **

Yuchul Rhim & Sunyoung Lee

Hanako Nakano Ricciardi '91 & Niccolo P. Ricciardi *

Gudrun Rice '65 & Charles Kerr *

RMLow Foundation

Betty Hamady Sams '57 & James F. Sams *

Ann Sanford '75 *

Nancy Godfrey Schacht '56 & Henry B. Schacht *

Christian Schley '70 & John Flynn Teichgraeber *

Marilyn Schuster *

Judith Johnson Schweikert '61 **

Jane Dawson Shang '82 & Paul Shang *

Brenda Mulmed Shapiro '61 *

Kathryn Amey Shelton '65 & Thomas Shelton *

Nancy Kruidenier Shepard '41 & Thomas R. Shepard *

Silicon Valley Bank

Doris Pomerance Silverberg '52 *

Nancy Bassett Smith '60 *

Vestha Smith '35 *

Smith College Club of Baltimore *

Smith College Club of Cambridge *

Smith College Club of Minnesota

Mary Chapman Speare '64 & Alden Speare *

Joyce Geiger Spencer '61 & James A. E. Spencer *

Gloria Steinem '56

The Sumitomo Foundation

Dorothy Carsey Sumner '57

Elizabeth Swoope Sweetow '69 *

Caroline Hessberg Taylor '75 & James V. Taylor *

John Taylor & Carson Custer Taylor *

Susan Termohlen '72 & J. Scott Kaspick *

Joyce Peterson Thurmer '52 & Rigomar Thurmer *
Mary Tondreau '80 *

Rebecca Truelove '91 & John G. O'Sullivan *

Mary Bahr Turino '54 & William G. Turino, Jr. *
Leslie Turner '63

Marjorie Greenleaf Valliere '65 & Paul R. Valliere *

Susan Duff Van Leer '52 & Maurice Theodore Van Leer *

Elaine Wiatrowski Vorisek '79 *

Karel Fierman Wahrsager '52 *

Amanda Wallis '74 & Richard Blue *

Louise Eastman Weed '70 & Charles Weed

Roberta Rosenberg Weinstein '67 *

Vera Jones Weintraub '65 & Myles Weintraub *

Elizabeth Konker Wessel '75 & Jeffrey H. Wessel

Jean Marr Wilkins '68

Patricia Wilkinson '73 & Annie Foley

Christopher Wollenberg *

Phoebe Pederson Wood '75 *

Dorothy MacColl Woodcock '64 & Kenneth Woodcock *

Jennifer McCornack Woodward '82 & Thomas Lea Woodward *

Anne Harding Woodworth '65 & Fred L. Woodworth *

Sarah Wright Meyers '88 & Christopher J. Meyers *

Margaret Von Blon Wurtele '67 & C. Angus Wurtele *

Jacalyn Yang '80 *

Jeehye Yu & Youngse Kwon

Gail Zauder '79

Carlyn Barr Zehner '81 & Jon H. Zehner *

"Smith's support started when I received their generous financial aid package as part of my acceptance letter. And it has never ceased."

Afreen Gandhi '15

"I've never received so much love and support as I have at Smith. Anything I've wanted to do, Smith has helped make it happen."

Jamie Samdahl '15

"You have given me hope and encouragement to dare and to dream."

Stanzin Dawa '15

"I would like donors to know that they are making a difference—one girl at a time."

Faith Khumalo '15

"The confidence I have built while attending Smith has given me the strength and tools to succeed as a woman and a minority in a male-dominated field. It is a goal of mine to one day give back to future students as alumnae have done for me."

Essence White '15

"A Smithie is someone who has the Smith menu bookmarked in her phone, gets excited when she sees a car with a Smith College decal, loves to learn and grow, and utilizes challenges as opportunities to become someone better and greater. A Smithie is someone who yearns to make our world a better and more positive place."

Rubaiyea Uddin '15

Office of Development
33 Elm Street
Northampton, Massachusetts 01063
smith.edu/campaign

Board of Trustees, 2014–15

Neelum Amin '86
Rachael Bartels '88, vice chair
Sanford Belden
Deborah Keiko Reeves Berger '86
Dahna Black '13
Linda Smith Charles '74
Deborah Duncan '77
Paula Ferris Einaudi '65
Margaret Eisen '75
Elizabeth Mugar Eveillard '69, chair
Madeleine Morgan Fackler '80
Deborah Farrington '72
April Hoxie Foley '69
Neil R. Grabois, vice chair
Kate Barnes Grant '75
Augusta Gronquist '14
Elizabeth Hoffman '68
Hoon Eng Khoo '73
Marcia L. MacHarg '70
Barbara Dodd Massey '63
Kathleen McCartney
Susan Goodman Novick '81
Alison Overseth '80
Judith C. Pelham '67
Lois Perelson-Gross '83
Debra Y. Romero '77
Linda E. Salisbury '78
Nina Scherago '82
James Shulman
Sharmila (Mona) Ghosh Sinha '88
Lois Thompson '66

Honorary Campaign Co-chairs

Jill Ker Conway, president emerita
Rochelle (Shelly) Braff Lazarus '68

Campaign Steering Committee

Elizabeth Mugar Eveillard '69
April Hoxie Foley '69
Ann Kaplan '67
Janice Carlson Oresman '55
Alison Overseth '80
Lois Perelson-Gross '83
Debra Y. Romero '77
Sharmila (Mona) Ghosh Sinha '88
Cornelia Mendenhall Small '66
Leslie Brooks Solomon '82
Anita Volz Wien '62
Phoebe Pederson Wood '75

Every effort has been made to ensure the accuracy of the information in this publication. If you have questions or concerns, please contact Marissa Hoechstetter, director of donor relations, 413-585-4400, mhoechstetter@smith.edu.

For more information about giving opportunities, please contact Betsy Wydra Carpenter '93, development and campaign director, 413-585-2052, ewcarpen@smith.edu.

THE CAMPAIGN FOR SMITH