


ANNUAL REPORT | 2012

LETTER FROM THE PRESIDENT


Dear Friends,

Metropolitan Baltimore is fortunate to have independent schools that share a sense of community and provide academic excellence, values-based learning, and extraordinary teachers.

This past year, the Baltimore Educational Scholarship Trust—B.E.S.T.— celebrated twenty-five years of partnering with the top independent schools in our community to ensure that lower income African American children receive the unique benefits that these schools provide. On behalf of the Board of Trustees, we are honored to have guided the organization for the first twenty-five years and look forward to the continued impact B.E.S.T. will make on the lives of children in Baltimore.

B.E.S.T. has maintained its steadfast mission to support academically ambitious lower income African American children throughout Baltimore. As B.E.S.T. has grown, we remain committed to further supporting our scholars through comprehensive programs, parent networking and auxiliary funding. As a result of our success to serve more talented youngsters, Baltimore has responded. Recruiting networks have expanded; funding networks continue to demonstrate their commitment; and B.E.S.T. has reaffirmed its role as an educational leader in Baltimore.

B.E.S.T. scholars are the future leaders of our community. Our alumni include lawyers, doctors, educators, community leaders, trustees, artists, musicians, athletes and parents in our community. They are grateful for the educational opportunity and value provided by independent schools, and independent schools and their respective students and faculties are grateful for how these students enriched their communities.

Thank you for the role you have played to get the Baltimore Educational Scholarship Trust to where it is today, and the role you will play for the next generation.

Warm regards,

A handwritten signature in black ink, appearing to read "Stuart O. Simms". The signature is fluid and cursive, with a long horizontal flourish extending to the right.

Stuart O. Simms
Board President

BALTIMORE EDUCATIONAL SCHOLARSHIP TRUST 2013 BOARD OF TRUSTEES

Community

Mr. Eric S. Adler
The SEED Foundation, Inc.

Ms. Teri Alexander

Mr. Jason S. Bennett
Legg Mason

Mr. Christopher Berrier *
Brown Advisory
Co-Chair: Investment Committee

Mr. Andrew M. Brooks
T. Rowe Price Associates, Inc.

Ms. Kimberly H. Cashman*
Co-Chair: Trusteeship Committee

Ms. Tiffani Sterrette Collins, Esq., '00
Saul E. Kerpelman & Associates

Mr. W. Boulton Dixon *
Board Vice President
Chair: Development Committee

Mr. Brian C. Doak
UBS Financial Services

Mr. Michael C. Ford
Hilton Worldwide

Mr. Domonique Foxworth
NFL Players Association

Mr. David Hunter
Brown Advisory

Mr. Cheo D. Hurley
Park Heights Renaissance Inc.

Mr. Charles E. Knudsen, III
T. Rowe Price Associates, Inc.

Ms. Crystal A. Lee, '96*
Garrison Forest School
Co-Chair: Trusteeship Committee

Mr. Lee S. Owen
Brown Advisory, Retired

Mr. Michael A. Ray
Legg Mason

Mr. Vernon A. Reid, Jr. *
T. Rowe Price Associates, Inc.

Mr. Stuart O. Simms, Esq. *
Brown, Goldstein, & Levy, LLP
Board President
Chair: Executive Committee

Mr. Lawrence R. Snyder *
Waldorf School of Baltimore
Board Treasurer
Chair: Finance / Audit Committee

Ms. Anne Staley

Ms. Donna Hill Staton, Esq.*
Board Secretary

Mr. John H. Timken
Langford Creek Capital Management

Mr. Michael J. Weinfeld
Kittredge Properties

School Heads

Mr. Christopher J. Post
The Boys' Latin School of Maryland

Ms. Maureen E. Walsh
The Bryn Mawr School

Dr. Andrew D. Martire *
Calvert School
Chair: Program Committee

Mr. Jay Scheurle
Chesapeake Academy

Mr. Matthew W. Micciche
Friends School of Baltimore

Mr. G. Peter O'Neill, Jr.
Garrison Forest School

Mr. John E. Schmick
Gilman School

Mr. Ben Shifrin
Jemicy School

Ms. Marcella M. Yedid
The Key School

Ms. Tracey H. Ford
Maryvale Preparatory School

Mr. Charles W. Britton
McDonogh School

Ms. Martha H. Sweeney
The Odyssey School

Mr. Taylor Smith
Oldfields School

Mr. Daniel J. Paradis
The Park School of Baltimore

Ms. Jean W. Brune *
Roland Park Country School

Mr. Thomas J. Reid
St. Paul's School

Ms. Lila B. Lohr
St. Paul's School for Girls

Mr. Randy S. Stevens
St. Timothy's School

Mr. Douglas Lagarde
Severn School

Mr. Edward Meade
Waldorf School of Baltimore

Emeritus Board Members

Mr. Redmond C.S. Finney

Mr. F. Barton Harvey, III

Ms. Molly M. Hathaway

Mr. Grant Jacks, III

Mr. Thomas P. Perkins, III

Mr. Theo C. Rodgers *
A & R Development

Staff

Amy John
Executive Director

Admissions Staff:

Toni Stokes
Director of Admissions

Alecia Pridgen
Assistant Director of Admissions

Ellen Knudsen
Admissions Associate

Development Staff:

Jessica Suriano
Director of Development & Strategic Initiatives

Jill Thompson
Development Associate

Operations Staff:

Jill Wood
Manager of Finance and Operations

* *Executive Committee Members*

A special thank you to
Tedd M. Alexander, III
Credo Capital Management
Co-Chair: Investment Committee

SUCCESSFUL ADMISSIONS SEASON AT B.E.S.T.


Boys' Latin upper school students

Admissions is the foundation of the work that we do at the Baltimore Educational Scholarship Trust. We are grateful for the strength of our partnerships with the Admissions departments at our member schools, their commitment to our mission and their unwavering belief in our students. In order to continue providing our schools with strong applicants, we enhanced strategies to strengthen our student recruitment efforts. In 2011, our admissions goals were to increase our male applicant pool, broaden our reach to more families throughout Baltimore and to maintain existing enrollment numbers. Our strategies to achieve these goals were to enhance our recruiting networks through events and to offer offsite testing in order to evaluate children whose parents were unable to bring them to the B.E.S.T. office. We are pleased to share that we not only increased our male applicant pool, but we also increased our newly enrolled student number by 27% over last year. As the need for financial aid at our member schools is met with increased and competing demands, our member schools continue to demonstrate their commitment to the students who are part of the Baltimore Educational Scholarship Trust.

B.E.S.T. COLLEGE ENROLLMENT 2012

B.E.S.T. Class of 2012 College Choices

School	Gender	College Choice
The Boys' Latin School of Maryland	M	Johns Hopkins University
The Boys' Latin School of Maryland	M	St. Francis College
The Boys' Latin School of Maryland	M	Salve Regina University
The Boys' Latin School of Maryland	M	Clarkson University
The Boys' Latin School of Maryland	M	Hampton University
The Bryn Mawr School	F	Hobart and William Smith Colleges
The Bryn Mawr School	F	University of Maryland, College Park
Friends School of Baltimore	F	Barnard College
Friends School of Baltimore	F	Widener University
Friends School of Baltimore	F	McDaniel College
Friends School of Baltimore	M	Ursinus College
Friends School of Baltimore	F	Pitzer College
Friends School of Baltimore	F	Albright College
Friends School of Baltimore	M	Northeastern University

B.E.S.T. COLLEGE ENROLLMENT 2012 (CONT.)

B.E.S.T. Class of 2012 College Choices

School	Gender	College Choice
Friends School of Baltimore	F	Russell Sage College
Garrison Forest School	F	University of Richmond
Garrison Forest School	F	Syracuse University
Garrison Forest School	F	University of Houston
Gilman School	M	Ursinus College
Gilman School	M	University of Maryland, College Park
Gilman School	M	Monmouth University
Jemicy School	F	Albright College
McDonogh School	F	Goucher College
McDonogh School	M	Johns Hopkins University
The Park School of Baltimore	M	Loyola University Maryland
The Park School of Baltimore	F	Clark University
The Park School of Baltimore	M	Muhlenberg College
The Park School of Baltimore	F	University of Maryland, College Park
Roland Park Country School	F	Carnegie Melon University
Roland Park Country School	F	Stevenson University
Roland Park Country School	F	Loyola University Maryland
Roland Park Country School	F	Morgan State University
Severn School	F	Virginia Commonwealth University School of the Arts
Severn School	F	Hood College
St. Paul's School	M	Bowdoin College
St. Paul's School	M	Case Western Reserve
St. Paul's School for Girls	F	University of Delaware
St. Paul's School for Girls	F	University of Maryland, College Park
St. Paul's School for Girls	F	University of Maryland, College Park
St. Paul's School for Girls	F	University of Maryland, College Park
St. Paul's School for Girls	F	University of Maryland, College Park
St. Paul's School for Girls	F	High Point University
St. Timothy's School	F	University of Maryland, College Park
Waldorf School of Baltimore	M	Community College of Baltimore County, Catonsville


St. Paul's School Graduation Ceremony

COMPREHENSIVE PROGRAMS CONTINUED TO SUPPORT B.E.S.T. STUDENTS AND THEIR FAMILIES


Redmond C.S. Finney Young Men's Leadership Program Scholars met with Congressman Elijah Cummings as part of the Youth Scholar Academy

This past year, we continued our model of providing dual-track programming for both our applicants and currently enrolled students and families.

B.E.S.T. supported our applicant students and their families through a variety of programs relevant to the application process. The Independent School Entrance Exam (ISEE) is given every year to rising 5th-12th grade independent school applicants. The exam evaluates a student's verbal abilities, writing and quantitative reasoning skills. In order to help prepare our applicants for the exam, B.E.S.T. partnered with several independent school teachers from our member schools who volunteered their Saturdays to provide preparation workshops in these subject areas and in test-taking strategies. While students were in their workshops, applicant parents attended a seminar that not only helped them understand the overall financial aid process, but took them line by line through the financial aid application. Incorporated into this seminar was a discussion around the financial realities for a family when enrolling their child at an independent school. A mandatory parent orientation workshop was an additional program provided to our applicant parents. As part of that orientation, we incorporated a conversation

around "Preparing an Educational Plan B." This allowed parents to explore all educational options throughout Baltimore, therefore eliminating uncertainty when enrollment at an independent school was not an option. Through the assistance of the Baltimore Educational Scholarship Trust, our families had additional support as they navigated the challenges presented during the admissions process.

For our currently enrolled students and their families, we provided academic enrichment, leadership development and general support that positioned them for greater success at their independent schools. We offered a variety of programs to meet that goal, which included: the Park School leadership development outdoor ropes course, college financial aid workshop at Goucher College, Parent Support Network speaker event featuring Dr. Andrew Martire and Dr. Ed Trusty from Calvert School, Distinguished Speaker Luncheon featuring Wes Moore, service day with Legg Mason and Parks & People Foundation, service day with My Sister's Circle, college admissions process workshop at Johns Hopkins University, SAT Prep and Summer Scholars for middle and upper school students. As we continually evaluated the overall needs of our students, we determined that B.E.S.T. should be connecting our scholars to summer academic and leadership enrichment opportunities. To that end, we identified strong programs with whom we have partnerships, and we facilitated the placement of students in the D.C.-based Youth Scholar Academy, Bryn Mawr School Summer Academic Enrichment courses and the Collegiate Summer Bridge Academy. Giving our students the opportunities to be involved with high level programming not only made them more well-rounded, but also helped to build their college transcripts. In partnership with the work of our member schools, B.E.S.T. continued to meet our goal of supporting the success of our students at their independent schools.

PRIVATE SCHOOLS WITH A PUBLIC PURPOSE


Domonique Foxworth, Board of Trustees


As an educational leader in Baltimore, we believe we have the responsibility to create and facilitate collaborations and partnerships between private, public and parochial educational institutions, as well as nonprofits throughout Baltimore, to better support children in our city. Included in this effort was our ongoing internal work of providing school choice information to all of our applicant families. Externally, B.E.S.T. was asked to consult on a school choice Power Point presentation that was used as a training tool for educational school choice ambassadors throughout Baltimore. Last fall, we hosted a breakfast speaker series to discuss pressing educational issues facing our city. Domonique Foxworth (B.E.S.T. Trustee and President of the NFL Players Association) and Dr. Ed Trusty (Calvert School Lower School Head) presented on supporting the educational success of African American boys in Baltimore. At a separate breakfast, Bonnie Legro of the Abell Foundation presented on independent schools, school choice in Baltimore City Public Schools and the overall educational landscape in Baltimore. Invited guests included educators, administrators, funders and nonprofit leadership.

B.E.S.T. has been a leader in the national “Private Schools with a Public Purpose” initiative in Baltimore. Amy John was invited to be a presenter at a meeting of the Education Affinity Group of the Association of Baltimore Area Grantmakers as funders were learning more about this initiative. At that meeting, Amy rolled out B.E.S.T.’s three-part professional development workshop series for public school principals. B.E.S.T. designed these workshops to support the efforts of Baltimore City Public School principals as they incorporate marketing and branding into their schools’ strategic plans. The three-part series included a marketing and branding overview, how to create an internal SWOT analysis, and a panel discussion with independent school Directors of Admissions and public school leadership on how to translate marketing and branding into public school student recruitment. Participation was over sixty principals and key leadership staff. We thank the Office of Family and Community Engagement under the leadership of Michael Sarbanes, with whom we partnered for these workshops.


Amy John, Executive Director of B.E.S.T. and Betsy Ringel, Executive Director of the Blaustein Philanthropic Group

B.E.S.T. LAUNCHED NEW WEBSITE IN WINTER 2012


Maryvale Preparatory School upper school students

B.E.S.T. partnered with Warschawski, a leading P.R., Marketing & Branding Firm in Baltimore, to create a new website that allows B.E.S.T. to tell our expansive story and have a broader reach to families in the Baltimore metropolitan area. The new website features current student success stories, B.E.S.T. alumni updates, a parent portal which allows families to monitor their applications in real-time and a section for news briefings. We thank David Warschawski, Shana Harris and their team for designing a website that allows us to share our mission and tell our story to the Baltimore community.

THE BALTIMORE EDUCATIONAL SCHOLARSHIP TRUST CELEBRATES THE LIFE OF OUR FOUNDING PRESIDENT, STANLEY I. PANITZ


Stanley I. Panitz, a former real estate developer whose Bolton Square town house community earned him national recognition, died Monday, August 6, 2012 from complications of Alzheimer's disease at Springwell Senior Living in Mount Washington.

The Roland Park resident was 88.

“Stan was a lovely, dear man who did so much for Baltimore and the Baltimore metro area. He loved both his family and his community,” said Shale D. Stiller, a longtime friend who is a partner at DLA Piper and former president and trustee of the Harry and Jeanette Weinberg Foundation. “He was also what we call a real mensch.”

The grandson of a builder, Mr. Panitz was born in Baltimore and raised near Druid Hill Park. He was a 1939 graduate of City College and earned a bachelor's degree in 1943 from the Johns Hopkins University.

During World War II, he served as a naval gunnery officer and participated in the D-Day invasion on June 6, 1944.

Mr. Panitz, who served aboard a Landing Tank Ship during the invasion, defied an officer's orders and at great risk returned to pick up wounded soldiers who were struggling in the sea.

"The officer said he was risking being court-martialed for his actions, and Stan said he 'wasn't leaving those boys behind,'" said his wife of 33 years, the former Linda Hambleton.

"There were people killed all around him and for a 21-year-old to be involved in that and survive is amazing," said Mr. Stiller. "I do know that Stan was very proud that he was a part of D-Day."

After being discharged with the rank of lieutenant junior grade in 1946, he returned to Baltimore and joined his brother, Leon Panitz, who was president of Panway Construction Co., as vice president.

In 1963, the two brothers dissolved their partnership and Mr. Panitz founded his own company, Panitz & Co. Inc.

A social liberal, Mr. Panitz supported open housing laws in the early 1960s, when, as president of Baltimore Neighborhoods Inc., he asked that builders adopt a voluntary policy of ending racial discrimination in the sale or rental of apartments and houses.

"I agree that unilateral action by any one builder may be impractical but following legislation or voluntary action applicable to the entire industry we can adjust to the problem and put it behind us for once and for all," he told *The Baltimore Sun* in a 1968 article.

"Stanley was passionate about civil rights. He believed right was right, and wrong was wrong, and housing was to be open to all people," said Mrs. Panitz.

During the 1960s, Mr. Panitz was the developer of Joppatowne and Rumsey Island, and at the end of the decade turned his attention to Bolton Hill.

Mr. Panitz developed Bolton Square, a community of 37 town houses that were designed by Hugh Newell Jacobsen and featured elements that echoed the surrounding older houses.

Mr. Jacobsen incorporated into their design dark brick and mortar, slate roofs, bay windows and traditional Baltimore white marble front steps.

The town house "clusters," as they were called, earned top national honors from the American Institute of Architects and House & Homes magazine.

"The judging panel notes that each house 'has its own private walled patio, which, in most instances faces into a central park open only to residents and their guests,'" reported *The Baltimore Sun* at the time.

"I first got to know Stan when I bought one of the Bolton Square houses. It took courage in those days to build diversified housing, but he was a liberal from A to Z," said Mr. Stiller.

"I know he was enormously proud of Bolton Square and it was a quality project. He took pride in those houses — and by the way, he lived there, too," he said. "Stan, because he had a large family, combined two of the town houses."

Another project that earned Mr. Panitz acclaim was the 1974 conversion of the old Friends School, built in 1889 in the 1700 block of Park Avenue, into 34 luxury apartments. The site was abandoned in the mid-1930s when Friends School relocated to its present home on North Charles Street.

He joined in partnership with Tred Griffiths and J.H. Williams Jr. to form Panitz, Griffiths and Williams, and also developed the Bolton Hill Swim and Tennis Club.

Not only was Mr. Panitz active in the business world, he was also a visible player in the educational and cultural life of Baltimore.

From 1974 to 1977, he served as president of Park School, and with Redmond C.S. Finney, who was headmaster of Gilman School from 1968 to 1992, established the Baltimore Educational Scholarship Trust, which provided scholarships for city students. Mr. Panitz served as president of the scholarship fund from 1986 to 1990.

“When he was at Park, the school was going through tremendous changes, and his contributions were making its student body more comprehensive and diverse,” said Mr. Stiller. “He also had the foresight to build up its endowment fund.”

Mr. Panitz had served as a trustee of the Baltimore Symphony Orchestra, Citizens Planning and Housing Authority, Home Builders Association of Maryland, Enterprise Development Co., and Westview Savings & Loan.

He was a member of the Hopkins Club and the Center Club.

“But his favorite club was the Petit Louis restaurant in Roland Park,” said his wife.

A drummer, Mr. Panitz was a founder of the Chamber Jazz Society. He was also an avid student of history and a world traveler.

In 1985, he and his wife built a home on Martha’s Vineyard, where they lived four months of the year until they sold it in 2006.

In addition to his wife, he is survived by a son, Thomas Panitz of New York City; three daughters, Susan Fillion of Ruxton, Amy Panitz of Manchester, Vt., and Polly Panitz of McLean, Va.; a stepson, Jonathan Watts of Kamakura, Japan; two stepdaughters, Anne Watts of Cambridge and Caroline Watts of Philadelphia; 10 grandchildren; and five step-grandchildren.

(As taken from *The Baltimore Sun*, August 11, 2012)

CONDENSED FINANCIAL INFORMATION BALTIMORE EDUCATIONAL SCHOLARSHIP TRUST STATEMENTS OF FINANCIAL POSITION JUNE 30, 2011 AND 2010

Assets

ASSETS	2011	2010
Cash and cash equivalents	\$ 166,232	\$ 115,556
Investments	8,589,065	7,392,712
Unconditional promises to give, net	128,634	8,374
Other Assets	26,513	31,857
Total Assets	\$ 8,910,444	\$ 7,548,499

Liabilities and Net Assets

LIABILITIES		
Distributions payable to member schools	\$ 298,794	\$ 290,091
Accounts payable and accrued expenses	3,112	16,107
Total Liabilities	\$ 301,906	\$ 306,198
NET ASSETS		
Total Net Assets	\$ 8,608,538	\$ 7,242,301
Total Liabilities and Net Assets	\$ 8,910,444	\$ 7,548,499

CONDENSED FINANCIAL INFORMATION BALTIMORE EDUCATIONAL SCHOLARSHIP TRUST STATEMENTS OF ACTIVITIES

YEARS ENDED JUNE 30, 2011 AND JUNE 30, 2010

	2011	2010
REVENUES AND SUPPORT		
Contributions	\$ 797,607	\$ 521,026
School membership fees	373,493	362,614
Operating grants	3,000	—
Application fees and other	34,579	18,595
Total Revenues and Support	1,208,679	902,235
EXPENSES		
Program services	1,145,991	1,170,502
General and administrative	158,092	261,919
Fundraising	101,872	94,324
Total Expenses	1,405,955	1,526,745
Change in Net Assets from Operations	(197,276)	(624,510)
OTHER CHANGES		
Interest and dividend Income	132,367	140,504
Realized and unrealized gain (loss) on investments	1,431,146	645,542
Change in Net Assets	1,366,237	161,536

These figures are summarized from the Baltimore Educational Scholarship Trust's Annual Audit. The full Financial Statement is available upon request.

WE THANK OUR 2011-2012 DONORS

Individual Giving

Lily and Michael Abbaei

Arthur Adler

Suzanne and Eric S. Adler

Teri and Tedd Alexander

Bonnie and David Allan

Anonymous

Lillian Freudenberger and John Ariosa

Nancy and Preston Athey

Gail and Peter Atwater

Kathi and Fred Bair

Kanupriya and Maneesh Bajaj

Day and Raymond Bank

Stephen Barker

C. Joyce Baughn

Polly and Bruce Behrens

Patricia and Jason Bennett

Ellen and Edward Bernard

Gail Shawe Bernstein

Cristin and Christopher Berrier

Alvin Blake

Leonor and Marc Blum

Jackie and Stephen Boesel

James Piper Bond

Monica and Edwin Bradley

Elizabeth and Robert Brennen

Jennifer and Charles Britton

Anne and Thomas Broadus

Jessica and Michael Bronfein

Sana and Andrew Brooks

Shari and Adam Brooks

Howard Brown

Maya Brown

J. Dorsey Brown, III

Jean Brune

Meredith Callanan

Deborah Callard

Virginia T. Campbell

Constance Caplan

Linda and Mark Caplan

Jamie and Sheldon Caplis

Susan Cashman

Kimberly and Robert Cashman

Elinor and Arthur Cecil

Allison and David Clapp

John Cluster

Diann and Aaron Clayton

Jana and Keefe Clemons

Suzanne Cohen

Linda and Gregory Cole

Linnea Cole

Mabel Cole

Vicky and Mark Collins

Tiffani and Reco Collins

Erica and Michael Cryor

Margaret Cyzeski

Patricia and John Deford

Christy and David DiPietro

Ann and W. Boulton Dixon

Ann and John Doak

Wendy and Brian Doak

Susan and Edward Dunn

Denise and Brian Eakes

Kendal and Robert Ehrlich

Hadley and Christopher Feiss

Margery and Charles Fenwick

Dominique Ferguson

Nancy and Ralph Ferrell

Wesley and Tom Finnerty

Sara and Eben Finney

Jean and Redmond Finney

Cecil Flamer

Evelyn Flory

Vanessa and Michael Ford

Susan and Mitchell Ford

Mary Louise Foster

Ashley and Domonique Foxworth

William G. Franey

Avi and Noris Friedman

Michele and Mark Fuhrman

Amy and Sean Furlong

Martha and Earl Galleher

George Gebelein

Austin George

Sibyl and Dixon Gibbs

Monica and John Gillespie

Kristen and Brian Graney

Denise and Charles Graves

Susan Gray

Christine and Joseph Hall

Kim and Josh Hall

Joann and Claf Hall

Kathy and Joseph Hardiman

Bert Hash

Devon and Timothy Hathaway

Harold Hathaway, III

Molly and Grant Hathaway

Lisa and Maurice Haywood

Melanie and Donald Heacock

Maureen Walsh and Peter
Heffernan

Betsy and George Hess

Barbara and William Hodgetts

Nancy and Henry Hopkins

Katharine Finney Baetjer Hornady and
John Hornady

Lexa and Crawford Hubbard

N. Leigh Hubbard

Penney and A.C. Hubbard

WE THANK OUR 2011-2012 DONORS

Lilly and David Hunter	Judith and Arthur Mehlman	Francis Riggs
Enuma Igweatu	Carolyn and Michael Meredith	Alma Roberts
Debra and Stephon Jackson	Frances and Matthew Micciche	Carolyn Roberts
Joanna and Jonathon Jacobson	Sally Michel	George Roche
Deborah and Jake Jacobson	Cheryl Mickel	Frances Rockwell
Amy and Andrew John	Kirsten and Joseph Milano	Blanche and Theo C. Rodgers
Ann and Lewis John	Mary and James Miller	Stacey and David Rubin
Gayle and Francis Kelly	Cheryl Mitchell	Bunny and Charlie Salisbury
Townsend and Robert Kent	Barbara Zadek and Tom Moses	Lorraine and J. Mark Schapiro
Georgette Kiser	Emilie and William Mules	Tina and Jay Scheurle
Michael Klein	Thomas F. Mullan	Janet and John Schmick
Ellen and Charles Knudsen, III	Courtney and Clifford Muller	Gay and Daniel Shackelford
Toby and Douglas Lagarde	Betsy and David Nelson	Kathryn Shagas
Richard Lansburgh	Peggy and G. Peter O'Neill, Jr.	Kathryn and Ronald Shapiro
Andrea and John Laporte	Wells Obrecht	Barbara and Sigmund Shapiro
Crystal A. Lee	Betsy and David Oestreicher	Benjamin Shifrin
Emily and Se-Jin Lee	Ann and Thomas Oglesby	Joy and Steven Sibel
M. Gay and Christopher Legg	Mary Beth and Paul Orrson	Candace and Stuart Simms
Jenny and Jay Leopold	Jenny and Lee Owen	Katherine and Jonathan Simon
Patrick Liddiard	Sheila and Lawrence Pakula	Erika and Josh Slater
Kirsten and Charles Lockyer	Susan and Richard Palmer	Linda and William Smillie
Karen and Howard Loewenberg	Jennifer and Thomas Panitz	Taylor Smith
Donna and Tim Lorber	Daniel Paradis	Charlotte and Lawrence Snyder
Susan and John A. Luetkemeyer, Jr.	Thomas P. Perkins, III	Maggie and Joseph Sollers
Amy Macht	Monyette Pitts	Judith and Thomas Spencer
Tanya Mack	Amy and Francis Poggi	Anne and Franklin Staley
Ann and Clark MacKenzie	Shira Lander and David Portnoy	Fern Stalling
Sister Shawn Maguire	Amy and Christopher Post	Donna H. and Kerry Staton
Sean Martin	Alecia and David Pridgen	Marsha and Randy Stevens
Eva and Andrew Martire	Adrienne and Michael Ray	Tevera Stith
Lola Massey	Rosalind and Vernon Reid, Jr.	Toni Stokes
Susan and Robert Mathias	Ann and Thomas Reid	Lisa and William Stromberg
Elizabeth and John McDonald	William Reynolds	Jessica and Scott Suriano
Alicia and Lee McGee	Amanda and Bernard Rhee	Martha Sweeney
Theresa McGuire	Susannah and William Rienhoff	Beth and David Swirnow
Helen and David Meese	Gail and James Riepe	Aileen and Dwight Taylor

WE THANK OUR 2011-2012 DONORS

Adena and David Testa

Mary and J. R. Thomas

Jill Thompson

Stephania and Terry Thompson

Lorraine and Peter Townsend

Claudia and Edward Trusty

Martina and Arthur Varnado

Gertrude Venable

Susan and Robert Vernon

Claudia and Charles Vieth

Karen and H. Nicholas Visser

Helen and Stuart Vogel

Deidre Bosley and David Warnock

Manuele and Richard Wasserman

Geraldine Waters

Ellen and Topper Webb

Denise and Timothy Weglicki

Sonya and Michael Weinfeld

Whitney and Mitchell Whiteman

Anne and Frederick Whitridge

Mary Jo and Edward Wiese

Crickett and Brad Woloson

Hilda and William Wood

Jill Wood

Lucy and Vernon Wright

Jean Wyman

Marcella and Roger Yedid

Joanne Katz and Scott Zeger

Corporate and Foundation Giving

American Express Matching Gift Program

Angelica Peale Allan & Warde B. Allan Fund

Baltimore Community Foundation

Baltimore Ravens

Brown Advisory

Bunting Family Foundation

DST Systems, Inc.

Edgar B. Rouse Foundation

Gould Charitable Trust

Greenspring Associates

Injured Workers' Insurance Fund

Israel and Mollie Myers Foundation

The Jacob and Hilda Blaustein Foundation

Legg Mason Foundation

The M&T Charitable Foundation

Matt Stover Foundation

Merritt Properties, LLC

Ober | Kaler

Orokawa Foundation

SunTrust Foundation

T. Rowe Price Foundation

T. Rowe Price Program for Charitable Giving

The Whiting-Turner Contracting Company

Verizon Volunteers

WBAL Kids Campaign

Workplace Giving

Chesapeake Bay Area Combined Federal Campaign

Combined Charity Campaign

Maryland Charity Campaign

United Way of Central Maryland

Member School Giving

The Boys' Latin School of Maryland

The Bryn Mawr School

Calvert School

Chesapeake Academy

Friends School of Baltimore

Garrison Forest School

Gilman School

Jemicy School

The Key School

Maryvale Preparatory School

McDonogh School

The Odyssey School

Oldfields School

The Park School of Baltimore

Roland Park Country School

St. Paul's School

St. Paul's School for Girls

St. Timothy's School

Severn School

Waldorf School of Baltimore

This list includes all donors to the Baltimore Educational Scholarship Trust during the 2011-2012 giving year (July 1, 2011-June 30, 2012). If an error has been made, please accept our sincere apologies and notify the Development staff at 410-752-2225.

ON BEHALF OF OUR STUDENTS


Calvert School lower and middle school students

Our 327 Kindergarten through 12th grade B.E.S.T. Scholars thank you for your financial support and belief in their educational ambition.

Our Mission: The Baltimore Educational Scholarship Trust, in partnership with our twenty independent member schools, recruits and supports through the admissions process academically ambitious African American students with financial need from the Baltimore area. Once students are enrolled, B.E.S.T. positions them for success through academic preparation, character and leadership development and support programs.