

MOTHER SETON ACADEMY

Annual Report
2003-2004

Sponsoring Congregations

Daughters of Charity
 Marianist Society
 School Sisters of Notre Dame
 Sisters of St. Francis of Philadelphia
 Sisters, Servants of the Immaculate Heart of
 Mary (Scranton)
 Xaverian Brothers

Corporate Board of Directors

Sr. Angela DeFontes, OSF
 Sr. Joan Keating, DC
 Sr. Susan Hadzima, IHM
 Bro. Lawrence Harvey, CFX, Chair
 Sr. Judith Schaum, SSND

Board of Directors

James G. Owens, *President*
 Rev. Mark Aita, SJ, MD
 Stephen Bisciotti
 David Borinsky
 Sr. Joan Drega, DC, *Vice President*
 Jonathan Dubin, M.D.
 Catherine H. Gross
 Ray Giudice
 Sr. Susan Hadzima, IHM
 Sr. Mary Ann Hartnett, SSND
 Michael Jenkins
 Bro. James Kelly, CFX
 Mary Ellen Kaplan
 Rev. Robert F. Leavitt, SS
 Joseph Molyneaux
 Michael Naccarato, *Treasurer*
 Sr. Ruth O'Connor, OSF
 Bro. Frank O'Donnell, SM, JD, *Secretary*
 Suzanne Price
 Otto Salguero
 Dennis Satyshur

Mother Seton Academy Faculty & Staff

PRINCIPAL

Sr. Mary Bader, DC

FACULTY

Matthew Hill
 Deborah Kreipl
 Bro. Jesse O'Neill, SM
 Aaron Peck, Notre Dame AmeriCorps
 Laura Peterson
 Regina Puleo
 Sr. Ann Claire Rhoads, DC
 Sr. Marianne Roderick, SSND
 Sr. Ellen Smith, IHM
 Annalisa Snair, Notre Dame AmeriCorps
 Sr. Patricia Warnick, SSND
 Cassandra Whitehead, Notre Dame AmeriCorps

STAFF

Rob Cole, Seminarian
 Nancy Fenton, Director of Development
 Nancy Hamilton, Counselor
 Brenda Johnson, Child Nutrition Program
 Sr. Jacqueline Kotz, OSF, Office Administrator
 Angie Patterson-Handy, Director of
 Development
 Frances Smith, Child Nutrition Program
 Sr. Maria Voorneveld, IHM, Librarian
 Nicole Yeftich, Director of Graduate Support
 Program

Principal's Message

Sr. Mary Bader, DC

Mother Seton Academy's Annual Report affords us an opportunity to express our gratitude to the many individuals, religious congregations, parishes, schools, foundations, businesses and corporations who support our mission. The Report also enables us to share with those individuals and groups the program's achievements, all made possible by their generosity.

Our school's namesake, St. Elizabeth Ann Seton, constantly reminded those around her to trust in God's Divine Providence. Such a trust has given MSA a sturdy foundation. This faith has inspired a flourishing school which is sustained by the goodness of others who offer their gifts of time, talents, resources and prayers. At MSA the fruits of that trust are manifested in the daily lives of our students and graduates who thrive under the direction of a dedicated staff.

This report highlights the countless contributions that provide opportunities for spiritual, academic, social, emotional and physical growth in our students. The impact of these gifts is immeasurable as is noted in our standardized test scores and high school and college acceptances. Yet other "successes" are not measurable. It is hard to provide quantitative evidence that the 50 or more weekly volunteers touch our students' lives. Yet they do! We can't scientifically document an acquisition of social skills such as hand shaking, but the skill is learned and practiced! Much is learned beyond the standard, and important, academic skills.

At MSA our staff dutifully instills in our students an "attitude of gratitude." This attitude is expressed in our daily prayers when we thank God for our benefactors and volunteers who enhance our mission. Thank you for being part of our mission.

Gratefully,

Sr. Mary Bader, DC

Sr. Mary Bader, DC

A Typical Day in the Life of a Mother Seton Academy Student

- 7:45 AM .. The day begins with a healthy breakfast served to all students.
- 8:00 AM .. Students attend a combination of academic classes, religion, art, music, band and physical education.
- 11:50 Students are provided with lunch prepared by the Child Nutrition Program; recess follows.
- 12:30 Classes resume.
- 3:15 Classes are dismissed. All students pitch in and help clean the school.
- 3:45 Homework time is supervised by staff and volunteers
- 4:45 Selected students participate in the tutoring program and are served dinner.
- 6:45 Students are driven home by staff.

Mission Statement

Empowered by Gospel values and rooted in the tradition of Catholic education in the spirit of St. Elizabeth Ann Seton, Mother Seton Academy, a middle school in East Baltimore, seeks to educate inner-city young men and women in a multicultural environment that promotes the dignity of and the respect for each person and all of creation. Students are challenged to reach their spiritual, emotional, academic, social and physical potential so that they may become responsible, caring and active leaders in their families, communities, and society.

Student Academic Accomplishments

- In the fall of 2001, the Class of 2004 entered the Academy as sixth graders with an average grade equivalent of 5.5 on national standardized tests (or a skill level equivalent to a student entering fifth grade). Two years later at the beginning of eighth grade, these same students achieved an average grade equivalent of 8.5. This represents a gain of three academic years in two calendar years.
- In 2003-2004, 19 of 21 graduates applied to and were accepted into selective private and Catholic high schools, most with extensive scholarship assistance.
- In the 2004 high school class, 78% of Mother Seton Academy graduates entered college in the fall of 2004.

Highlights of the 2003 - 2004 School Year

Our school is predicated on the notion that the cycles of poverty, violence and crime can be broken and that education is the means by which this occurs. At Mother Seton Academy students receive an holistic education that enables them to better their lives. MSA nurtures the students' intellectual, spiritual, emotional, social, and physical growth by challenging them to recognize and reach their potential.

A review of the highlights of the 2003-2004 school year illustrates the many opportunities afforded our students. In addition to a full academic day, students received the benefits of homework, tutoring, and mentoring programs which not only served to reinforce their academic skills, but also provided positive role models in the volunteers assisting the youngsters. Each week more than 50 volunteers gave of their time and talents in service to the school.

The school counselor continued to offer service to students and their families. In addition to leading workshops on conflict resolution, bullying, child safety, and other topics, our counselor guided students in need of medical, mental health, and academic resources.

Impressive acceptances into high schools and colleges indicate that the Graduate Support Program continued to assist our students beyond their days at MSA. The expanding program also drew students from other schools to its SAT prep classes.

The Catholic identity of the school continued to be fostered in daily religion classes, weekly school-wide prayer services, and retreats. Moreover, Christian-based values remained firmly integrated in all areas of the curriculum.

Three summer programs brought numbers of students to the Academy for remedial assistance in math and language arts, recreational opportunities, and college preparation. Our three week program for prospective students enrolled a record 90 children, all hoping to be selected for MSA's newest fall class.

In an attempt to expand the students' horizons beyond the traditional classroom, the children participated in numerous activities that complemented the core curriculum. During the year, the students were enriched by the following special activities:

Field Trips

Baltimore Museum of Industry • Career Day at the Cathedral School of Mary Our Queen • Civil War Museum • Genesee Valley Outdoor Learning Center • Gettysburg National Military Park • Gunpowder State Park • Gym Night at St. Ursula School • Loyola College Fitness Center • Loyola College Tour • Martin Luther King, Jr. Program at Loyola Blakefield • National Aquarium in Baltimore • National Shrine of the Immaculate Conception • National Zoo • Outward Bound • Philadelphia • *Romeo and Juliet* Play • Shrine of Elizabeth Ann Seton • Sinai Hospital • Sr. Marianne's Family Farm • Washington, D.C. • WBAL TV Station

Special Events

Baltimore Opera Company Program • Band Concerts • Bowling • Cardinal Cup Run • Christmas Play • English Speaking Essay Contest • Hiking • Institute of Notre Dame Scholastic Competition • Lock-In • Prima Lux Essay Contest • Ravens Football Game • Rollerskating • Trick-or-Treating at Loyola College • Weekly Prayer Services and Assemblies • Retreats

Guest Speakers

Internet Safety • Maryland State Troopers • Will Demps • Baltimore Ravens

Workshops and Programs

Band • Bullying Workshop • Child Safe

College Acceptances for the MSA Class of 2004

Adelphi University
Baltimore City Community College*
Bowie State University*
Community College of Baltimore County*
Frostburg State University*
Hofstra University
LaSalle University
Loyola College of Maryland*
Marymount of Fordham University
Marymount University
Methodist College
Mount St. Mary's College
Norfolk State University
Old Dominion University
St. John's University*
St. Peter's College*
St. Mary's College of California
Seton Hall University
Salisbury University*
University of Maryland, Eastern Shore*
Villa Julie College
Washington and Jefferson College
West Virginia University
West Virginia Wesleyan

* denotes student choices

Workshop • Conflict Resolution Workshop • Healthy Relationships Workshop • High School Night • Homework Companions Program • Mentoring Program • Rainbows for God's Children • Respect Life Workshop • Tutoring Program

Graduate Support Activities

College Bound Summer Camp • College Campus Tours, Mid-Atlantic Area • College Guidance Counseling • Financial Aid Counseling • SAT Prep

Service Programs

Meal Program at Beans and Bread • Meals Program at My Brother's Keeper • Open House • Santa's Workshop • St. Elizabeth Nursing Home

We are blessed to receive the support of many friends, including the following Catholic parishes, communities and schools:

Archbishop Curley High School
Archdiocesan Library Media Association
Carmelite Community
Cathedral School Parents' Association
Catholic Community of St. Francis Xavier
Catholic Daughters of the Americas
Church of St. Mark
Church of the Annunciation
Church of the Nativity
Daughters of Charity
Franciscan Fraternity
IHM Volunteers
Ladies of Charity of St. Martin's Church
Little Flower Catholic Church
Loyola Blakefield High School
Loyola Center for Values and Service

Loyola College of Maryland, Development Office
Marianist Society
Mother Seton School
Notre Dame AmeriCorps
Notre Dame Preparatory School
Our Ladies of the Angels Parish
Our Lady of the Angels Court #2377
Partners in Excellence Fund of the Baltimore Community Foundation
School Sisters of Notre Dame
School Sisters of Notre Dame, St. Thomas Aquinas Convent
Seton Keough High School
Sisters of St. Francis of Philadelphia
Sisters, Servants of the Immaculate Heart of Mary (Scranton)

St. Agnes Health Care
St. Agnes Hospital Nuclear Medicine
St. Alphonsus Rodriguez Church
St. Dominic's School and Parish
St. Joseph by the Sea High School
St. Joseph Church Cockeysville
St. Joseph's Hospital
St. Jude Shrine
St. Peter's Catholic Church
St. Peter's Religious Education Center
St. Thomas Aquinas School
St. Ursula School
The School of the Cathedral of Mary Our Queen
Towson Catholic High School
Villa St. Michael
Vincentians, Eastern Province St. Vincent's Fund
Xaverian Brothers

Scholarship Sponsors 2003-2004

As an all-scholarship school, Mother Seton Academy is especially grateful to the following individuals, religious communities, businesses and foundations for their generous support of our scholarship program:

Allegis Group
Anonymous
Mr. Michael Batza
Mr. & Mrs. Bruce Behrens
Bro. Albert Bozzo, CFX
Catholic Community of St. Francis Xavier
Church of St. Mark
Mr. & Mrs. Francis Contino
G.B. Charities

Mr. & Mrs. Vincent Guercio
Francis E. Hall Memorial Scholarship
(Mr. & Mrs. Robert Price)
Mr. Ted Imbach
Dr. & Mrs. John Laschinger
Drs. Michael & Mary Lee Lynch, DVM
The Jerome S. & Grace H. Murray Foundation
Mr. & Mrs. Norbert Paszkiewicz
St. Joseph Church, Cockeysville

Solid Rock Foundation
Mr. & Mrs. Kenneth Shigley
Mr. & Mrs. William Stromberg
Tullett & Tokyo Liberty, Inc.
Vincentians, Eastern Province St. Vincent's Fund
Mr. & Mrs. Eugene Waldron
Mr. & Mrs. Jon Webb
Mrs. Joan Wendland
Mr. & Mrs. James Yoshimura

Financial Statement FY 2004

Income FY 2004

Contributions and Services: Religious Community	\$ 247,487
Contributions: Other	669,890
Parents' Fees	11,275
Investments	31,650
TOTAL INCOME	\$ 960,302

Contributions and Services:
Religious Community 26%

Contributions to Operating Reserve 32%

Expenses FY 2004

Instructional	\$ 360,701
General and Administrative	243,280
Development	49,427
Contribution to Operating Reserve	306,894
TOTAL EXPENSE	\$ 960,302

Annual Fund Contributors 2003-2004 (July 1, 2003 - June 30, 2004)

We would like to thank the many generous donors who help Mother Seton Academy provide a quality education to our students and their families through their Annual Fund gifts. Our appreciation is also given to the many contributed gifts and volunteers hours so generously given in support of our students' education.

\$60,000+

Allegis Group

\$25,000 - \$59,999

The Stephen & Renee Bisciotti Foundation
Partners in Excellence Fund of the
Baltimore Community Foundation
Mr. Norbert Paszkiewicz
Mr. & Mrs. Robert Price
Xaverian Brothers Generalate

\$10,000 - \$24,999

Anonymous (2)
Cassin Educational Initiative Foundation
Mr. A.R. Ray Giudice
Drs. Michael & Mary Lee Lynch, D.V.M.
William G. McGowan Charitable Fund
Sisters of St. Francis of Philadelphia
Solid Rock Foundation
Mr. & Mrs. Eugene Waldron

\$5,000 - \$9,999

Batza Family Foundation
Mr. & Mrs. Bruce E. Behrens
Catholic Community of St. Francis
Xavier
Christopher O'Neil Memorial Fund of
the Baltimore Community Foundation
Mr. & Mrs. David Coakley
Mr. & Mrs. Francis Contino
Mrs. Patricia Kirby
Little Flower Catholic Church
The Jerome S. & Grace H. Murray
Foundation
Mr. & Mrs. Arthur C. Powell
School Sisters of Notre Dame
Mr. & Mrs. William Stromberg
Tullett Liberty Investment Corporation
Vincentians, Eastern Province St.
Vincent's Fund

Mr. A. Michael D'Arpino
Mr. Owen Daly, II
Mr. & Mrs. Leonard J. Doran
The Drescher Foundation
Mr. & Mrs. James M. Dugan
Mr. John Edwards
English Speaking Union of the U.S.
Maryland Branch
Mr. Steve Golueke
Mr. James Goodyear
Mr. Thomas R. Guercio
Mr. & Mrs. Vincent Guercio
Ms. Jenny Horton
Mr. & Mrs. Ted Imbach
Mr. & Mrs. J. Calvin Jenkins, Jr.
Mr. Larry E. Jennings
Mr. Francis X. Kelly, Sr.
Dr. & Mrs. John C. Laschinger
Mr. W. Robert Lepczyk
Loyola Center for Values and Service
Mr. & Mrs. William J. Marsh
Mrs. Patricia Martin
Mr. Robert S. McCormick
George W. McManus Foundation, Inc.
Mr. & Mrs. Frank McDermott
Mr. & Mrs. Daniel Lee Medinger
Mr. & Mrs. Michael Muldowney
Dr. & Mrs. Michael Murphy
Our Lady of the Angels Parish
Mr. & Mrs. Thomas S. Peterson
Planit Advertising, Inc.
Procter & Gamble Cosmetics
Foundation, Inc.
The J. Bernard and Marie Rafferty
Family Trust of the Catholic Family
Foundation
Mr. Joseph Rampone
Mr. Andrew M. Roberts
Mr. Louis J. Scotto
Mr. & Mrs. Chris Shafer

Ms. Carrie E. Flood
FSC Foundation
F. Paul Galeone Photographer, Inc.
Mr. Charles G. Hartung
Sr. Patricia Hogan, SSND
Mr. & Mrs. George T. Kane
Mr. Joseph Knott
Mr. John M. Martin, Jr.
Ms. Mary McGrory †
Rev. John McMurry, SS
Morgan Family Foundation
Ms. Patricia L. O'Donnell
Mr. & Mrs. James Railey
Mrs. Aida Roig
Mr. Al Rubeling
Mr. & Mrs. Jeffrey R. Springer
St. Alphonsus Rodriguez Church
St. Peter's Catholic Church
Mrs. Mary H. Staylor
Mr. & Mrs. Mark Sylvester
Mr. Peter Troup
Mr. & Mrs. Joseph Tyson
Mr. & Mrs. Richard Welch
Dr. Carol Ziminski

Mr. John Crawford
Mrs. Donna Cuseo
Mr. William R. Dachille
Mr. and Mrs. Paul Davis
The Deering Family Foundation, Inc.
Mr. & Mrs. Andrew Dellinger
Mr. & Mrs. William G. Dengler
Mrs. Mary Ellen Doran
Mr. & Mrs. Andrew Douglas
Ms. Mary M. Dugan
Ms. Margaret C. Dunkle
Sr. Carol Durkin, DC
Mrs. Janet Dyckman
Sr. Joan Elias, GNSH
Mr. & Mrs. John Enoch
Dr. Cornelius Feehley
Mr. and Mrs. Matt Fenton, IV
Ms. Cyril Sunderland French
Ms. Emily A. W. Gage
Mr. & Mrs. Thomas F. Gallagher
Mr. Peter Garger
Mrs. Mary Agnes Garmer
Giant Food Stores
Gould Family
Great Bear Structures
Mr. & Mrs. Robert Greene
Mrs. Catherine Gross
Mr. & Mrs. James Haggerty
Mrs. Elaine K. Hahaj
Mr. & Mrs. Bruce Hamilton
Mrs. Jane S. Hardesty
Mrs. Marisa A. Hartmann
Mr. & Mrs. John F. Hennessy
Mr. Gregory C. Herzog
Capt. & Mrs. Hans J. Hjelde
Ms. Diane Hock
Mr. Mark E. Howe
Ms. Mary Jane Humphry
Mrs. Margaret T. Hurson
Ms. Yvonne Johnson
Ms. Barbara Jones
Mrs. Mary Kilbourne
Kimberly Clark Foundation
Ms. Kathryn Kingsberry
Mr. & Mrs. Joseph Konrad
Ladies of Charity of St. Martin Church
Mr. & Mrs. Daniel Lafferty
Dr. & Mrs. Robert G. Lancaster
Mr. Stephen D. Langhoff
Rev. Robert Leavitt, SS
Mr. & Mrs. Stephen A. Leonhardt
Ms. Mary M. Luger
Mr. Paul D. Lumpkin
The Luse Companies
M & T Bank
Mr. & Mrs. Andrew MacAvoy
Mr. & Mrs. James E. Marthinuss, Jr.

"At this point, my education is all I have to get ahead in life. There is nothing that can get in my way to stop me from getting where I want to be: a successful and educated woman who is going to make a difference in the world and make life better for herself as well as for others."

~ Excerpt from a college application essay written by an MSA graduate now enrolled at St. John's University.

Mr. & Mrs. Jon J. Webb
Wells Fargo Foundation
Rdml. & Mrs. Thomas J. Wilson, III
Mr. & Mrs. James Yoshimura

\$1,000 - \$4,999

Anonymous
Ms. Joann Abromaitis
Bro. Richard A. Angarola, CFX
Mr. John Atorino
Black & Decker Corporation
Mr. and Mrs. Thomas Booth
Bro. Albert C. Bozzo, CFX
Mr. & Mrs. John Peter Campbell
The Capital Group Companies
Charitable Foundation
CareFirst BlueCross BlueShield
Cavanaugh Financial Group Charitable
Foundation
Church of Saint Mark
Ms. Shannon Clancy & Mr. Dan Klocke

Mr. & Mrs. Kenneth Shigley
Mrs. Patricia K. Smyth
St. Joseph Parish
Mr. & Mrs. John Stanton
Union Memorial Hospital
Mr. & Mrs. Joseph Welkie, Jr.
Wiessner Foundation for Children, Inc.
Ms. Ann Wilson & Ms. Rita McLaughlin

\$500 - \$999

Mrs. Patty Barry
Mr. & Mrs. Ronald F. Bartels
Mr. & Mrs. F. Joseph Bradley
Mr. Jack H. Campbell
Ms. Maureen J. Carr
Church of the Nativity
Mr. Robert C. Coleman, Jr.
Mr. & Mrs. Robert A. Cook
Dr. Jonathan DuBois Dubin
Dr. & Mrs. Joseph A. Ebner
Mr. Douglas Eshelman
Mr. Raymond Berry
Mrs. Irene B. Perez Blizzard
Mr. Robert H. Bouse
Mr. Carl W. Brand, III
Brennan Family
Mrs. Dorothy E. Brown
Buckley Family
Mrs. Patricia H. Burch
Mr. & Mrs. Robert E. Cahill, Sr.
Bro. Peter Campbell, CFX
Mr. Wayne G. Campbell
Ms. Carol S. Carey
Mr. Matthew T. Carey
Sr. Eleanor Casey, DC
Mr. John Claster
Columbia Vending Service Office &
Sales Staff
Ms. Mary W. Connelly
Mr. Rick Connor
Ms. Theresa M. Corasaniti

Mr. & Mrs. Thomas F. McEvily, III
Mr. & Mrs. Anthony Meoli
Mercantile Safe Deposit & Trust
Company
Ms. Mary Meyer
Mr. & Mrs. Roland H. Miller
Mr. Collin Minert
Mr. & Mrs. Mark Mobley
Mr. & Mrs. Craig Molyneaux
Sr. Mary Eugene Monaldo, DC
Mr. William S. Moores
Mr. Francis X. Moritz
Mr. & Mrs. Rowland A. Morrow
Mr. & Mrs. Patrick F. Mutch
Mr. Michael Naccarato
Mr. & Mrs. John A. Nash
Mr. & Mrs. Steven Nash
Nothrop Grumman Litton Foundation
Notre Dame Preparatory
Mr. & Mrs. William G. O'Connor
Mr. Tom O'Dea
Bro. Frank O'Donnell, SM
Mr. & Mrs. John O'Hagan
Mr. & Mrs. James Owens
Mr. & Mrs. Jim Owens
Ms. Pamela L. Padgett
Mrs. Gladys E. Palmer-Butler
Mr. & Mrs. Joseph P. Parham
Dr. & Mrs. Lawrence Pazourek
Mrs. Ethel Petta
Mr. & Mrs. Frank Pilachowski, Jr.
Plexus Scientific Corporation
Ms. Karen Price
Mr. Thomas I. Puleo
Mr. Philip A. Rapisarda
Mr. & Mrs. John Ray
Mr. Patrick J. Reardon
Mr. Harold Reich
Ms. Margaret A. Renehan &
Ms. Catherine A. Walsh
Sr. Ann Claire Rhoads, DC
Ms. Bernadette Brooks Rock
Mr. & Mrs. Dave Roeder
Mr. & Mrs. Robert Roll
Ms. Theresa Ruggiero
Sandusky Family
Mr. Russell Schaefer
Ms. Margaret M. Schilpp
Mr. Samuel R. Schnydmann
School Sisters of Notre Dame,
St. Thomas Aquinas Convent
Mr. Robert Schoshinski
Dr. & Mrs. Kenneth Schuberth
Mr. & Mrs. Joseph A. Schwartz, III
Mrs. Madeline Scotto
Ms. Michele Scotto
Mr. & Mrs. Raphael Scotto
Mr. Joseph Seickel
Mrs. Patricia K. Severinsen
Mr. Russell Shea
Mr. & Mrs. Albert Simon
Mr. & Mrs. Don Smith-Jones
Ms. Jo-Ann Smoot
Mr. & Mrs. James Snair
Mr. David Southwick
St. Agnes Hospital Nuclear Medicine
Department
St. Joseph by the Sea High School
St. Jude Shrine
St. Peter's Religious Education Center
Ms. Patricia Steidle
Ms. Kim Stephens & Mr. Kevin Seickel
Mr. David S. Thaler
Thompson Automotive
Mr. Fred Trenkle
Mr. Bernard C. Trueschler
Mr. & Mrs. Pedro Turina
USMA Class of 1948
Mr. John R. Utermohle
Mr. Fred Valerino
Mr. & Mrs. F. Robert Villa
Villa St. Michael
Ms. Anne M. Waitz†
Mr. & Mrs. Richard T. Walter
Mr. Paul Winicki
Mrs. Deborah A. Wyda
Dr. James W. Younger

\$50 - \$99

Anonymous (3)
Ms. Theresa Archambault
Mrs. Mimi Averill
Mr. Michael Bader, Jr.
Dr. Damian E. Birchess
Mr. & Mrs. Peter Blasco
Mr. & Mrs. Philip Blattau
Mrs. Mary Jo Bosley
Mrs. Suzan L. Boyle
Brink Family
Sr. Susan Brown, IHM
Mrs. Bobbie C. Buell
Mr. & Mrs. Daniel P. Cahill
Sr. Mary Rose Chioka, DC
Mr. & Mrs. James E. Coolahan, Jr.
Mr. and Mrs. John C. Cyphers
Mr. John Devlin
Mr. Neil Donahue
Mr. Thomas J. Doud, Jr.
Dr. & Mrs. Wm. Carl Ebeling, III
Ms. Marguerite Fenton
Ms. Ann Fournier-Drysdale
Mr. & Mrs. Robert A. Fulwiler
Sr. Margaret Gardner, OSF
Mrs. Joyce Gay
Mr. & Mrs. Joseph I. Gerber
Mrs. Brenda Gisriel
Mr. & Mrs. Ernest J. Glinka
Baroness Ghislaine D. Godenne, M.D.
Mr. Mitchell Gold
Ms. Ernestine Golden
Mr. & Mrs. Frank Kimmel
Mr. & Mrs. Orlando C. Kirtton
Mr. & Mrs. Francis W. Kuchta
Mrs. Dorothea B. Lankford
Ms. Amy Lavelle
Loyola College of Maryland,
Development Office
Sr. Bernard Helene McGuire, OSF
Bro. Gerry Molyneaux
Mr. & Mrs. Charles J. Moranville
Mr. & Mrs. William Mullan
Norris Acura West
Notre Dame-AmeriCorps
Sr. Ruth Bernadette O'Connor, OSF
Ms. Ruth Pettus
Dr. & Mrs. Stephen H. Pollom
Mr. & Mrs. Frederick G. Preis
Mr. & Mrs. John C. Reese
Mr. & Mrs. Christopher A. Russo
Ms. Anna M. Rynn
Dr. & Mrs. Toshio Sasamori
Mr. & Mrs. Charles Schadt
Mr. John Serocca
Mrs. Marianne Simpson
Mr. & Mrs. Larry Staudmeister
Ms. Margaret Jane Steinhagen
Mr. & Mrs. Alfred C. Stepowany
Mrs. Imogene A. Swarengen
Ms. Meg Thompson
Mr. & Mrs. Chris W. Vaughan
Ms. Eleanor P. Wilkinson
Mr. & Mrs. Robert F. Zgorski

\$25 - \$49

Anonymous
Mr. & Mrs. John R. Bertani
Blaze Family
Ms. Gloria T. Boland
Ms. Michelle Brewer
Mrs. Mary Butler
Ms. Susan Chaffinch
Mr. & Mrs. James Cummings
Mr. Frank Del Gavio, Jr.
Mr. & Mrs. David A. Dulik
Maj. Gen. & Mrs. Robert Forbes
Mr. & Mrs. Joseph A. Grabowski
Harrington Family
Mr. & Mrs. Frederick A. Hiser
The Home Depot
Mrs. Katherine Karpers
Ms. Ann M. Kessler
Mr. & Mrs. Brian Lavelle
Mr. & Mrs. Ken McElroy
Sr. Marjorie P. McGuire, CCW
Ms. Barbara S. Midyett

Mr. Joseph H. Miller
Mr. Joseph T. Moran
Mrs. Eleanor Mulligan
Mrs. Frances McK. Murphy
Sr. Nancy Murphy
Ms. C. Lorraine Neel
Mr. & Mrs. David J. Norman
Our Lady of the Angels Court # 2377
Mr. Mark Pacione
Mr. & Mrs. Gregory N. Paszkiewicz
Mr. & Mrs. Wesley Perich
Mr. & Mrs. Morien Perry, Sr.
Mr. Stephen Pichler
Ms. Ann Reddington
Mr. Richard Rees
Sr. Margaret Mary Robins, DC
Mr. & Mrs. John D. Rusinko
Mrs. Margaret Rynn
Mrs. Carol J. Schmenner
Mr. Kenneth Shigley
Ms. Bernadine P. Stogoski
Ms. Joan Taavon
Ms. Nancy Thomas
Ms. Josephine Trueschler
Mrs. Ruth Velker
Ms. Patricia A. Vonasek
Col. & Mrs. Robert M. Ward
Mrs. Sheila R. Wharam
Mr. & Mrs. John Zielinski, Jr.

UP TO \$25

Mrs. Rosa Barrueto
Mr. and Mrs. Ralph Benedict
Mrs. Mary Blakely
Mr. & Mrs. John Blaze
Mrs. June E. Bonney
Mrs. Joan Brahim
Catholic Daughters of the Americas
Mrs. Kathleen Coyle
Mr. & Mrs. David W. Czorapinski
Mr. John J. Delaney
Mr. & Mrs. Michael DiPietro
Mr. & Mrs. William P. Dotzauer
Dr. Mickey F. Fenzel
Ms. Adelle M. Foreman
Mr. F. Bruce Formhals
Mr. Lawrence Gloss
Mr. & Mrs. Brian P. Harrington
Mr. William S. Holland
Mrs. Ruth Holthaus
Jablonski Family
Ms. Marie F. Kreml
Mrs. Mozelle V. Little
Mr. Vincent J. Lopardo
Ms. Diana Marinaro
Mrs. Jackie Mattheu
Mr. & Mrs. Harry J. McClellan
Mr. James P. McIntyre
Ms. Ann G. McIver
Ms. Jane Merrill
Mr. & Mrs. Ted Modelski
Mr. & Mrs. Burton W. Phelps
Ms. Jennifer Allain Rallo
Ms. Kathleen Reilly
Mrs. Margaret M. Robison
Mrs. Carmen Roig
Mr. & Mrs. Ramon Roig, III
Mrs. Janine B. Scanlon
Mr. Frederick J. Schneider
Mrs. Edwina N. Schuppner
Ms. Nancy Scoville
Mr. Glenn Segal
Mr. & Mrs. Matthew G. Short
Ms. Hillary Skoglin
Suburban Tool Manufacturing Co.
Mr. Thomas S. Sut
Mr. & Mrs. Richard Szymkiewicz
Towson Catholic High School National
Honor Society
Mrs. Ruby S. Wilson
Rev. Paul G. Witthauer
Ms. Mary Woo
Ms. Mary Therese Susan Wood
Mr. & Mrs. Bill Zeidler

HONORARY GIFTS

Allspagh Family
Mr. & Mrs. Andrew Douglas
Susan Chaffinch
Mr. & Mrs. Andrew Douglas
Robert C. Coleman, Jr.
Mrs. Marisa A. Hartmann
Sr. Cecilia Connelly
Ms. Mary A. Connelly
Andrew & Veronica Douglas
Ms. Susan Chaffinch
Diane Hock
Mr. & Mrs. Frank Pilachowski, Jr.
Sandusky Family
James Marthinuss
Mr. & Mrs. William J. Marsh
Mr. & Mrs. Pedro Turina
Jack & Pat Martin
Mr. John Martin, Jr.
William & Rossana Marsh
Mr. & Mrs. Pedro Turina
Chip & Gretchen McKernan
Mrs. Patty Konrad
Mrs. Kathy Naughton
Aida Roig
Mr. Harold Reich
Russell Shea
Ms. Barbara Jones
Edye Shigley
Kenneth Shigley
Grace Stromberg
Anonymous
Blaze Family
Mr. and Mrs. Michael DiPietro
Mr. and Mrs. Joseph Grabowski
Harrington Family
Mr. and Mrs. Frederick A. Hiser
Jablonski Family
Mr. and Mrs. Brian Lavelle
Mr. & Mrs. David J. Norman
Ms. Jennifer Allain Rallo
Mr. & Mrs. Matthew G. Short
Mr. & Mrs. Richard Szymkiewicz
Pedro & Eliana Turino
Mr. & Mrs. William J. Marsh
Joe & Betsy Tyson
Mr. & Mrs. Joseph Tyson
James Wyda & Nancy Haas
Mrs. Deborah A. Wyda

MEMORIAL GIFTS

Philip and Jane Blattau
Mr. & Mrs. Philip Blattau
Stuart Burch
Mr. and Mrs. J. Calvin Jenkins, Jr.
Victoria Cerbone
Mr. and Mrs. Raphael Scotto
Kenneth Clancy
Mrs. Elaine K. Hahaj
Dr. & Mrs. Michael Murphy
Joe & Ann Coakley
Mr. & Mrs. David Coakley
Joan Cummings
Ms. Madeline Scotto
Ann DeGennaro
Mrs. Madeline Scotto
James & Dorothy Doran
Mrs. Mary Ellen Doran
Mr. & Mrs. Leonard Doran
Catherine Dorney
Mr. & Mrs. Raphael Scotto
Marshall Dubin
Baltimore Heart Association
Mr. & Mrs. Orlando C. Kirtton
Shirley Exter
Mr. & Mrs. John Peter Campbell
Mamie Giudice
Mr. & Mrs. Douglas Eshelman
Mr. David S. Thaler
Dolores Lancaster
Ms. Kathryn Kingsberry
Dr. Robert Lancaster

Paul Lancaster

Ms. Kathryn Kingsberry
Dr. Robert Lancaster

Anthony Marchese

Mr. & Mrs. James Cummings

Thomas Nash

Mr. & Mrs. John R. Bertani
Mrs. Lisa Bertani, *opera performance*
Mrs. Mary Butler
Mr. & Mrs. Andrew Dellinger
Ms. Barbara S. Midyett
Mr. & Mrs. John A. Nash
Mr. & Mrs. Steven Nash
Norris Acura West
Ms. Pamela Padgett
Mr. Glenn Segal
Mr. & Mrs. Chris W. Vaughan

George Price, Sr.

Mr. & Mrs. Ronald F. Bartels
Katherine Rimback
Mr. & Mrs. John O'Hagan

Francis Scotto

Mrs. Madeline Scotto

Mary Virginia Sylvester

Ms. Margaret C. Dunkle
Ms. Cheryl Fields
Ms. Ann Fournier-Drysdale
Mr. Peter Garger
Ms. Yvonne Johnson
Ms. Mary M. Luger
Mr. Paul D. Lumpkin
Mr. & Mrs. Eddie O'Malley
Mr. & Mrs. Burton W. Phelps
Plexus Scientific Corporation
Ms. Ann Reddington
Ms. Anna M. Rynn
Mrs. Margaret Rynn
Mr. & Mrs. Kenneth Saylor
Mrs. Janine B. Scanlon
Mr. & Mrs. Steve Smith
Mrs. Imogene A. Swearingen
Mr. & Mrs. Mark Sylvester
The Luse Companies
USMA Class of 1948
Col. & Mrs. Robert Ward

† In Memoriam

IN-KIND CONTRIBUTIONS

Al's Bagels
Ms. Leslie Andrathy
Anonymous
Archdiocesan Library Media Association
Arnie's Bagels
Baltimore Ravens
Ms. Mary Louise Barstow
Mr. & Mrs. Ronald F. Bartels
Mr. & Mrs. John R. Bertani
The Blunt Needle
Mr. Dries Borghans
Mr. Kevin Browne Anderson Windows
Cardinal Distributing Company, Inc.

Carmelite Community
Catholic Community of St. Francis
Xavier

Mrs. Joyce Chapman

Chesapeake Vending Co.

Children's Book Store

Church of the Annunciation

Mr. & Mrs. Edward Civera

Columbia Vending Service

Sr. Mary Catherine Conway, DC

Ms. Theresa M. Corasaniti

Ms. Lana Cotner

The Drescher Foundation

Mr. & Mrs. Norman C. Drimal

Dr. Jonathan DuBois Dubin

Ms. Cheryl Ekkebus

Sr. Eileen Eppig, SSND

Executive Sweets

Franciscan Fraternity

Friends School of Baltimore

Graul's Market, Inc.

Mrs. Catherine Gross

Gundy's Gifts

Healy Family

Mr. Charles Hilgartner

Ms. Mary Louise Howard

Mr. Mark E. Howe

Mrs. Mary Humphrey

Ms. Mary Jane Humphry

Mr. Garrett Isacco

Italian Garden Restaurant

Joan & Gary's Original Bagel Co.

Ms. Beth Karukas

Ms. Ann M. Kessler

Mr. & Mrs. Ronald Knerr

Mrs. Anne Konrad

Lee's Ice Cream

Little Lamb Consignments

Mr. Curtis Mabry

Marshall Family

Ms. Ellen Marshall

Martini Family

Mr. & Mrs. Daniel Lee Medinger

Mille Fleurs, Inc.

Ms. Joyce Mills

Mr. Joseph Molyneaux

Mother Seton School

Dr. & Mrs. Michael Murphy

Ms. Shruti Nagar & Mr. Rob Mitkus

Ms. Kathy Naughton

Mrs. Nina Noble

Mr. & Mrs. Dean Norwood

Notre Dame Preparatory School

Our Lady of the Angels Court # 2377

Perring Place Restaurant

Mr. & Mrs. Thomas S. Peterson

Mr. & Mrs. Jacob Peterson

Ms. Samantha Peterson

Mr. & Mrs. Frank Pilachowski, Jr.

Radebaugh's Florist

Mr. & Mrs. John Ray

Mr. Robert Richards

Rukert Terminals Corporation

Mr. & Mrs. Charles Schadt
The School of the Cathedral of Mary
Our Queen

Schneider Paint & Hardware Store

Mrs. Madeline Scotto

Shananigans

Shear Grace

Ms. Talia R. Sheridan

Shockets

Mrs. Patricia K. Smyth

St. Agnes Health Care

St. Agnes School

St. Alphonsus Rodriguez Church

St. Dominic School

St. Joseph's Hospital

St. Peter's Catholic Church

St. Peter's Religious Education Center

St. Thomas Aquinas School

Mrs. Janet Sucoloski

Thomas & Libowitz, P.A.

Mr. John Tucker

Tuxedo Pharmacy

Sr. Julia Walsh

Mr. & Mrs. Joseph Welkie, Jr.

Ms. Mary Woods

Wyndhurst Separates

MSA VOLUNTEERS 2004

Torreika Anderson*

Archbishop Curley High School

Jill Atorino

Christine Ballman

Patty Barry

Justin Beck

Reid Belford

Jack Bisciotti

Jason Bisciotti

Katrina Boggiano

Leah Boschert

Laura Bounds

Elizabeth Bozenhard

John Campbell*

Ignacio Campos*

Elizabeth Capuzzi

Marc Cevasco

Shannon Clancy

Ginger Colamussi

Caitlin Collier

April Cox

Jacqueline Crowley

Laura Daly

Joe Darrow

Lisa Davey

Claire Dawson

Genet DeFazio

Dorica Dennis

Joan Determann

John Devlin

Catherine Doyle

Nancy Duffy

Katie Elters

Peter Engelbert

Jason Evans

Keri Farrell

Stephanie Favuzza

Mike Ferrara

Joe Foote

Ashleigh Frizen

Ryan Gatson*

Kristen Gormley

Jack E. Handy

Kevin Hanrahan

Luke Hester

Meredith Hicks

IHM Volunteers

Erica Ingalls

Beth Kaplan

Todd Keffer

Dan Klocke

John Kojak

Patti Konrad

Meghan Kyne

Elizabeth Landfield

Sr. Denise LaRock, DC

Brian Losinger

Loyola Blakefield High School

Elizabeth Maher

Gianni Martire
Kevin McGann
Rita McLaughlin
Kristin Mehr
Erin Melton
Laura Moran
Murphy Family
Kathy Naughton
Julia Nolan
Bro. Jesse O'Neill
Kyle O'Neill
Suzanne Pacia
Dan Paszkiewicz & staff
Naida T. Patterson
Encyda Peña*
Leonardo Peña*
Alex Phiambolis
Brigid Raughley
Christopher Renner
Carl Rodgers*
Samantha Rodgers*
Michelle Russell
Lacey Salkeld

Michael & Maria Salvatore
Behareh Sarraimi
Greg Savarese
Margaret Schlick*
Mary Schlick*
Leah Schoonmaker
Natalie Servoy*
Seton Keough High School
Edye Shigley
Alexis Stock
Stromberg Family
Courtney Toms
Jen Trepal
Hugh Turley
Marie Vagnoni
Western Kentucky State University
Sue Wetzel
Stacy Wiatrowski*
Jessica Williams
Mary Lin Yoshimura

* Academy Alumni

CARDINAL CUP RACE VOLUNTEERS

Patty Barry
Jane Blusiewicz
Tim & Fran Cashman
Brian Casey
Cathedral School Parents' Association
Michael & Elena DiPietro
Corni Douglas
Mike Edwards
Suzanne Gaudreau
Gavin Family
Carol Gould
Paula Harmon
Ed & Mary Lou Healy
Carol Martire
Mark & Maura McCoy
Mickey McEntee
Barbara McLennan
Deeley Middleton
Mary Miller
Ellie Murphy, Co-Chair
Joann Schoenfeld
Alexis Sclama
Sue Seiler
Lisa Stromberg, Co-Chair
Sr. Josephann Wagoner, SSND
Sally Waller
Michael & Alison Warner
Jack & Byrd Wood

Mother Seton Academy is exempt from Federal Income Tax under Section 501 (c) (3) of the Internal Revenue Code. All contributions to the Academy are tax-deductible to the extent permitted by law. Mother Seton Academy is audited by an independent auditor. Every effort has been made to accurately list all MSA contributors and volunteers. We apologize for any errors. Please contact the Development Office at 410-563-2833.

“What a Mighty God We Serve. I know He is alive and well when my life is touched by people like you. God Bless You! Cheree has begun her studies at Essex Community College and she is very happy to be in attendance. Many of her former classmates are there too. Your concern and love made this possible. Thank you again and again.”

~ A LETTER OF APPRECIATION FROM AN ALUMNI'S GRANDMOTHER

MOTHER SETON ACADEMY

724 SOUTH ANN STREET • BALTIMORE, MD 21231 • 410-563-2833

[HTTP://WWW.MOTHERSETONACADEMY.ORG](http://www.mothersetonacademy.org)

