

BEST

LETTER FROM THE PRESIDENT

Dear Friends,

As supporters of the Baltimore Educational Scholarship Trust (B.E.S.T.), you know our mission is to provide access for academically talented African American students with financial need to attend independent schools. Our work, however, does not end there. Today, B.E.S.T. offers extensive support to families in navigating the admission and financial aid process through informative workshops and individualized guidance. In partnership with our nineteen member schools, B.E.S.T. positions our students for success through comprehensive programs at each stage of their educational journey.

This past year, B.E.S.T. was committed to creating connections through our Molly Hathaway Young Women's and Redmond C.S. Finney Young Men's Leadership Programs and our partnerships in the educational and philanthropic community in Baltimore. This included hosting our first annual *Leaders on Leadership* Breakfast, establishing a relationship with Dale Carnegie Training Mid-Atlantic, continuing our work with the Gilman Black Alumni Leadership Institute and chairing the First Generation Affinity Group through The .edu Project of B.E.S.T.

As our programmatic work has expanded, so has the team at B.E.S.T. This summer we welcomed two new staff members both of whom are B.E.S.T. alumni.

- Crystal Lee, Garrison Forest School '96, is serving as the Director of Advancement following an eleven-year tenure on the B.E.S.T. Board of Trustees.
- Khalil Uqdah, Gilman School '06, joins us as the Director of Programs and Alumni Relations, a newly-created position to directly support our students and parents, as well as college-aged and professional alumni.
- Most importantly, I welcome Jessica Suriano in her new role as Executive Director following her four years of service as our Director of Development and Strategic Initiatives.

I want to also take this opportunity to welcome our new Community Board of Trustees members, The Honorable Julie R. Rubin and John Schmick; and our two new Heads of School, Dr. Kim Roberts (Garrison Forest School) and Pat Whitehead (Waldorf School of Baltimore). I and the other Board members of B.E.S.T. are eager to work with them on behalf of bright African American students in Baltimore.

We remain grateful for the role that you have played in the growth of the Baltimore Educational Scholarship Trust and look forward to sharing future successes with you.

Sincerely,

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

Stuart O. Simms, Esq.
Board President

BALTIMORE EDUCATIONAL SCHOLARSHIP TRUST 2015 BOARD OF TRUSTEES & STAFF

Community Trustees

Ms. Teri Alexander

Mr. Jason Bennett
Legg Mason

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

Ms. Kimberly Cashman

Ms. Tiffani S. Collins, Esq., '00*
Saul E. Kerpelman & Associates P.A.
Board Second Vice President

Mr. W. Boulton Dixon
The Finney Search Group

Mr. Brian C. Doak
UBS Financial Services

Mr. Michael C. Ford*
The Boeing Company
Board Vice President

Mr. Domonique Foxworth
Harvard Business School

Dr. Cheryl Holcomb-McCoy
Johns Hopkins University

Mr. David B. Hunter
Brown Advisory

Mr. Cheo D. Hurley*
Park Heights Renaissance Inc.
Co-Chair: Trusteeship Committee

Ms. Diane Hutchins
The Maryland Zoo in Baltimore

Mr. Alex W. Kirby
M&T Bank

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

Mr. Lee S. Owen
Brown Advisory, Retired

Mr. Michael A. Ray
Covenant Consulting

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

The Honorable Julie R. Rubin
Circuit Court for Baltimore City

Mr. John E. Schmick*
Gilman School, Retired

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

Mr. Lawrence R. Snyder*
Board Treasurer
Chair: Finance/Audit Committee

Ms. Annie Staley

Mr. John H. Timken*
Langford Creek Capital Management
Chair: Development Committee

Mr. Michael J. Weinfeld*
Kittredge Properties
Co-Chair: Trusteeship Committee

Head Of School Trustees

Mr. Christopher J. Post*
The Boys' Latin School of Maryland
Chair: Admissions Committee

Ms. Maureen E. Walsh
The Bryn Mawr School

Mr. Andrew Holmgren
Calvert School

Mr. Matthew Micciche
Friends School of Baltimore

Dr. Kimberley J. Roberts
Garrison Forest School

Mr. Henry P.A. Smyth
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

Dr. Parnell P. Hagerman
Oldfields School

Mr. Daniel J. Paradis*
The Park School of Baltimore
Chair: Program Committee

Ms. Jean Waller Brune*
Roland Park Country School

Mr. David C. Faus
St. Paul's School

Ms. Penny Bach Evins
St. Paul's School for Girls

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

Mr. Douglas Lagarde
Severn School

Ms. Pat Whitehead
Waldorf School of Baltimore

Emeritus Trustees

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

Executive Director

Jessica W. Suriano

Staff of B.E.S.T.

Ellen Knudsen
Associate of External Relations

Crystal A. Lee, '96
Director of Advancement

Alecia Pridgen
Admissions Officer

Toni Stokes
Admissions Officer

Jill R. Thompson
Executive Associate

Khalil R. Uqdah
Director of Programs and Alumni
Relations

Jill E. Wood
Manager of Finance and Operations

* Executive Committee Members

Special thanks to:
Tedd M. Alexander, III
Co-Chair: Investment Committee

ADMISSIONS

For twenty-seven years, the admissions work of B.E.S.T. has changed the lives of African American students throughout Baltimore and strengthened the communities of our nineteen member independent schools. B.E.S.T. partners with charter and traditional public schools, parochial schools and nonprofit organizations to identify academically talented African American students with financial need who we believe would be successful in the rigorous academic environments of our member schools. In addition, our twenty-seven year history of creating pathways to independent school admission and financial aid has garnered a strong pipeline of families who directly seek our support. Each season, through a comprehensive vetting process, we select an applicant pool of girls and boys seeking independent school enrollment in Kindergarten through 9th grade. The support we provide our applicants includes financial aid workshops for parents, Independent School Entrance Exam preparation for rising 5th – 9th grade students, strategies on how to navigate the independent school interview and visit, as well as ongoing guidance throughout the process. In addition, B.E.S.T. provides Educational Plan B resources to our families, encouraging them to consider alternatives for their students, should enrollment at an independent school not be an option. The totality of our admissions work is designed to guide families each step of the way and is the beginning of the joyful journey we will take with our outstanding students as they become members of the B.E.S.T. family.

WE CELEBRATE THE CLASS OF 2014

School	Gender	School
The Boys' Latin School of Maryland	M	University of Redlands
The Boys' Latin School of Maryland	M	Hampton University
The Bryn Mawr School	F	University of Pennsylvania
The Bryn Mawr School	F	McDaniel College
The Bryn Mawr School	F	Colgate University
Friends School of Baltimore	F	Savannah College of Art and Design
Gilman School	M	Howard University
The Key School	F	Coastal Carolina University
McDonogh School	F	Villanova University
McDonogh School	M	United States Naval Academy
McDonogh School	F	Oberlin College
McDonogh School	M	University of Maryland, College Park
Maryvale Preparatory School	F	St. John's University
Maryvale Preparatory School	F	American University
Maryvale Preparatory School	F	Mount St. Mary's University
The Park School of Baltimore	F	Bates College
The Park School of Baltimore	F	Barnard College
The Park School of Baltimore	M	Frostburg University
The Park School of Baltimore	M	Yale University
The Park School of Baltimore	F	Brown University
Roland Park Country School	F	Winthrop University
Roland Park Country School	F	Spelman College
St. Paul's School	M	Case Western Reserve University (2)
St. Paul's School	M	Brown University
St. Paul's School	M	Fordham University
St. Paul's School	M	University of Maryland, College Park
St. Paul's School for Girls	F	Rider University
St. Paul's School for Girls	F	University of Virginia
St. Paul's School for Girls	F	University of Pennsylvania

Programs - Providing Support and Leadership Opportunities

B.E.S.T. is committed to supporting the success of our students through impactful programming designed to strengthen networks, create connections, enrich learning and develop leadership. Through our own programming, and our relationships with outstanding programs in Baltimore, we offer opportunities for our students and parents throughout the year that enhance their independent school experience and forge a deeper connection with B.E.S.T.

The Young Adult Dale Carnegie Leadership Program

In summer 2013, B.E.S.T. established a partnership with Dale Carnegie Training Mid-Atlantic, as they launched their Young Adult Dale Carnegie Leadership Program. Thirteen B.E.S.T. upper school students took part in the nine-session summer program designed to help them face challenges and embrace opportunities. Throughout the program, students stretched themselves to maximize their full potential while building the self-confidence necessary to seek leadership roles and responsibilities.

Young Adult Dale Carnegie Leadership Program Participants

This summer, through our continued partnership, Dale Carnegie Training Mid-Atlantic sponsored nine B.E.S.T. students to participate in their summer Leadership Program. In addition, two B.E.S.T. students who attended the 2013 Leadership Program were invited to return as “peer facilitators” this summer. Throughout the nine sessions, students had the opportunity to receive awards for their classroom accomplishments. Of the ten awards given this summer, six were awarded to B.E.S.T. students. We are proud of all of our B.E.S.T. students for their leadership and successes.

Redmond C.S. Finney, Trustee Emeritus; Molly Hathaway, Trustee Emerita; Tuesday Barnes, Alumna; Theo C. Rodgers, Trustee Emeritus

Leaders on Leadership Breakfast and Student Workshop

In fall 2013, we hosted a *Leaders on Leadership* breakfast at the Center Club for B.E.S.T. upper school students, trustees, leadership funders and friends. Guests included many of Baltimore’s top corporate and civic leaders who joined B.E.S.T. upper school students for a breakfast program centered on the principles of leadership. Theo C. Rodgers, President of A&R Development Corporation and B.E.S.T. Trustee Emeritus, and Tuesday Barnes, B.E.S.T. and Bryn Mawr School ’09 Alumna and University of Maryland Ph.D. candidate, were the Honored Speakers for the morning. Special guests included Molly Hathaway and Redmond Finney, for whom the B.E.S.T. Young Women’s and Young Men’s Leadership Programs are named.

Immediately following the breakfast, B.E.S.T. hosted a student leadership development workshop facilitated by Diane Beliveau of Dale Carnegie entitled “Building Self Confidence: Developing the Attitudes of Leadership.” B.E.S.T. students were joined by additional independent school peers for the 2 ½ hour workshop designed to help students develop the skills necessary for playing leadership roles on their school campuses, having strong college interviews and for building essential relationships. Seven B.E.S.T. students who participated in the summer Dale Carnegie Leadership Program helped to co-facilitate and lead the morning’s workshop.

Programs - Providing Support and Leadership Opportunities (CONT.)

Parent Support Network

In the winter, 150 B.E.S.T. family members came together for a Holiday Celebration at Friends School. Parents strengthened existing relationships and created new ones through this networking opportunity. Lower, middle and upper school students enjoyed the time to socialize and celebrate. Members of the 2014 graduating class were honored at the event. B.E.S.T. Alumnus, Khalil Uqdah, (Gilman School '06) was the Honored Speaker, sharing his experience as a B.E.S.T. student with our families. He spoke of his time at Gilman, his journey to Lehigh University, his career path and his appreciation for the support of the Baltimore Educational Scholarship Trust.

B.E.S.T. Family Holiday Party

Gilman Black Alumni Leadership Institute

B.E.S.T. is grateful for our continued partnership with the Gilman Black Alumni Leadership Institute (GBALI), an academic-year program founded in 2005 by Gilman School Alumni Kumasi Vines, Terrance Whitehead and Karlo Young, with an emphasis on educational and career choices and the importance of interpersonal relationships and personal accountability to oneself and others. The program is offered to high school students from independent, public and parochial schools throughout the city who apply for selection at the start of each school year. Sixteen of the twenty-nine students selected this past year for the program were B.E.S.T. students, who attended Saturday sessions October through March.

In the spring, as part of the Molly Hathaway Young Women's and Redmond C.S. Finney Young Men's Leadership Programs, B.E.S.T. partnered with GBALI for a one day leadership workshop. Twenty-one B.E.S.T. students joined the GBALI cohort for a program entitled "Building Your Support Team." The GBALI directors designed the morning's workshop to emphasize the importance of building strong relationship skills and networks in order to gain a lifelong competitive advantage. The program explored interpersonal styles and relationship preferences that affect the way individuals select and interact with the key people in their lives.

Crystal Lee (B.E.S.T.); Terris King (GBALI); Karlo Young (GBALI); Terrance Whitehead (GBALI); Kourtney Whitehead (GBALI); Khalil Uqdah (B.E.S.T.)

Summer Scholars

This June and July, we hosted Summer Scholars, our annual five week enrichment program that facilitates the successful academic and cultural transition for B.E.S.T. newly enrolled rising 5th – 9th graders from their current schools to their new independent schools. Summer Scholars students participated in a daily schedule of Math, Reading, Social Studies, Writing, Science, Technology, Study Skills and "Transitions." Each day, students participated in Athletics, coached by Ronald Carney of the Next One Up Foundation, who worked with them on developing their lacrosse skills throughout the course of the five week program. Our students also spent one day at the Hippodrome Foundation's Camp Hippodrome where they fostered an appreciation for the theatrical arts. In addition, students enjoyed a day with Outward Bound, where they built leadership skills and tackled the high ropes course.

Programs - Providing Support and Leadership Opportunities (CONT.)

A special component of this year's Summer Scholars program was a day of workshops dedicated to rising 9th grade B.E.S.T. students (those participating in Summer Scholars as well as those currently enrolled in our member schools). Severn School administrators Lise Charlier, Director of Studies and Strategic Initiatives, and Bea Fuller, Head of the Upper School, led a workshop entitled "Transitioning from Middle School to Upper School." Alyssa Perez, of the Towson University Admissions Department, led a workshop entitled "Starting the College Conversation."

Summer Scholars Team Building Activity at Outward Bound

We are grateful to the SunTrust Foundation and The Thomas Wilson Sanitarium for Children of Baltimore City for their generous leadership support of the B.E.S.T. Summer Scholars Program. We also appreciate the commitment of STX to our students.

Monica Tucker, STX and our Summer Scholars with Lacrosse Sticks Donated by STX

Summer Scholars at Camp Hippodrome

A special thank you to Roland Park Country School for hosting the program and to the Summer Scholars Faculty: Ms. Elisha James, (Director of Summer Scholars), Ms. Dontria Cole, Ms. Jill Ewing Flynn, Mr. Fitz Hardcastle, Ms. Diane Pniewski, Ms. Wendy Torres, Mr. Ronald Carney, Ms. Yvette Matthews and Ms. Ciara Johnson. Ciara, who served as the program's intern, is a B.E.S.T. Alumna, Roland Park Country School '14, who started at Spelman College this fall.

A Special Thank You

We are extremely grateful to the Bryn Mawr School and St. Paul's School for providing the opportunity for B.E.S.T. students to participate in summer programming on their campuses at minimal cost. Our families are deeply appreciative.

Now in its second year, **The .edu Project of B.E.S.T.** continues to support first generation college-bound students and their families with our annual student and parent workshops and our professional development within the broader Baltimore educational community. We continue to partner with colleges and universities throughout Maryland in order to leverage the resources they can collectively provide to first generation students. Our work also includes chairing quarterly First Generation Affinity Group meetings comprised of college support professionals from independent, public and parochial schools, nonprofit leadership and admissions and administrative teams from institutions of higher education.

In November 2013, B.E.S.T., in partnership with Baltimore City Public Schools, hosted a college readiness workshop at Towson University designed to encourage 8th graders, their parents and their schools to start having conversations about college. Towson University Admissions Director, Dave Fedorchak, led a workshop for students, parents and faculty from independent schools and Baltimore

City Public Schools. Eighth grade students had the opportunity to work in small groups and ask questions of a Towson University student panel as part of the morning's activities. After the workshop, students participated in a campus tour. For many students, this was their first visit to a college campus. Students gained an understanding of the college admission process, the importance of taking challenging classes when they enter high school and the role that graduating from college plays in creating more opportunities.

In May, B.E.S.T. partnered with Baltimore City Public Schools to host our 2nd annual professional development workshop for college support practitioners and college admissions staff. The workshop, **"Supporting First Generation College-Bound Students: Strategies to Better Position Our Students for Success,"** was held at Johns Hopkins University and featured three sessions: College Preparation Begins Before High School (Cassie Motz, CollegeBound Foundation); Under Matching (Bryan Nance, The SEED School of Maryland); and Articulating Fit (Shawn Felton and Lindsay Martin, Cornell University).

Presenters Cassie Motz, CollegeBound Foundation; Shawn Felton, Cornell University; Lindsay Martin, Cornell University; Bryan Nance, The SEED School of Maryland

First Generation Affinity Group Meetings 2013-2014 Academic Year

Discussion:

"Career & College Readiness for Baltimore City Public Schools"

"The Importance of College Completion for First Generation Students"

"Summer Bridge Programs: Building a College-Going Culture"

"College Partnerships"

Host:

Michael Thomas, *Baltimore City Public Schools*

Carl Ahlgren, *Gilman School*; Tevera Stith, *KIPP*

Marguerite Weber, *University of Baltimore*

Khalek Kirkland, *The SEED School of Maryland*

B.E.S.T. WELCOMES NEW MEMBERS TO THE BOARD OF TRUSTEES

New Head of School Trustees

Kimberley J. Roberts, Ph.D.
Head of School
Garrison Forest School

Pat Whitehead
Executive Director
Waldorf School of Baltimore

New Community Trustees

The Honorable Julie R. Rubin
Judge
Circuit Court for Baltimore City

John E. Schmick
Former Head of School
Gilman School

THE STANLEY I. PANITZ LEADERSHIP AWARD - OUR FIRST RECIPIENTS

The Stanley I. Panitz Leadership Fund of B.E.S.T. was established in memory of the late Stanley I. Panitz by his wife, Linda Hambleton Panitz, and his family at the time of his passing in August 2012. The impact Mr. Panitz had on the Baltimore Educational Scholarship Trust was profound. As the founding President of the Board of Trustees, he not only set the vision for the organization, but also built a team of Trustees that together put children on an educational path that would forever change their lives. His vision and passion continue to inspire the work of the Baltimore Educational Scholarship Trust.

The **Stanley I. Panitz Leadership Award** is presented annually to two B.E.S.T. students, one young woman and one young man, at the conclusion of their junior year. Awardees are nominated by their Heads of School in recognition of their academic achievement, their demonstrated leadership in both their school and in the broader Baltimore community, and their commitment to civic engagement. Each award recipient receives a \$1,000 directed gift from the Stanley I. Panitz Leadership Fund of B.E.S.T. to support their senior year tuition.

We are honored to celebrate our first recipients of the Stanley I. Panitz Leadership Award:

Jordan Buie

St. Timothy's School, Class of 2015

*Jordan Buie, Award Recipient; Randy Stevens, Head of School, St. Timothy's School;
Corie Buie, Jordan's Mother*

Kyle Lindsey

McDonogh School, Class of 2015

Kyle Lindsey, Award Recipient; Charlie Britton, Head of School, McDonogh School

B.E.S.T. FINANCIALS

Balance Sheet June 30, 2013 and 2012

Assets	2013	2012
Cash and Cash Equivalents	76,256	51,082
Investments	9,169,470	8,552,740
Unconditional Promises to Give, Net	83,030	107,132
Prepaid Expenses	15,538	11,017
Equipment, Net of Accumulated Depreciation of \$79,009 and \$73,782, Respectively	39,250	30,257
Total Assets	9,383,544	8,752,228
Liabilities		
Distributions Payable to Member Schools	303,358	294,522
Accounts Payable and Accrued Expenses	2,686	6,747
Capital Lease Payable	5,534	—
Total Liabilities	311,578	301,269
Net Assets		
Unrestricted	77,610	15,245
Temporarily Restricted	3,529,809	2,971,167
Permanently Restricted	5,464,547	5,464,547
Total Net Assets	9,071,966	8,450,959
Total Liabilities and Net Assets	9,383,544	8,752,228

These figures are excerpts from the Baltimore Educational Scholarship Trust's Full Annual Audit. The full financial statement is available upon request.

Profit & Loss Year ended June 30, 2013. With summarized information for the Year ended June 30, 2012.

Revenues and Support	Operating	Student Emergency	Total Unrestricted	Temporarily Restricted	Permanently Restricted	Total 2013	Total 2012
Contributions	617,728	32,500	650,228	66,711	—	716,939	689,580
School Membership Fees	379,197	—	379,197	—	—	379,197	368,152
Application Fees and Other	10,070	—	10,070	—	—	10,070	10,567
Satisfaction of Donor Restrictions	25,144	—	25,144	(25,144)	—	—	—
Satisfaction of Board Restrictions	437,694	(47,745)	389,949	(389,949)	—	—	—
Total Revenues and Support	1,469,833	(15,245)	1,454,588	(348,382)	—	1,106,206	1,068,299
Expenses							
Program Services	1,076,629	—	1,076,629	—	—	1,076,629	1,032,681
General and Administrative	150,344	—	150,344	—	—	150,344	147,409
Fundraising	165,480	—	165,480	—	—	165,480	169,733
Total Expenses	1,392,453	—	1,392,453	—	—	1,392,453	1,349,823
Change in Net Assets from Operations	77,380	(15,245)	62,135	(348,382)	—	(286,247)	(281,524)
Other Changes							
Interest and Dividend Income	616	—	616	208,355	—	208,971	128,481
Realized and Unrealized (Loss) Gain on Investments	(386)	—	(386)	698,669	—	698,283	(4,536)
Change in Net Assets	77,610	(15,245)	62,365	558,642	—	621,007	(157,579)
Net Assets, Beginning of Year	—	15,245	15,245	2,971,167	5,464,547	8,450,959	8,608,538
Net Assets, End of Year	77,610	—	77,610	3,529,809	5,464,547	9,071,966	8,450,959

WE THANK OUR 2013-2014 DONORS

INDIVIDUAL GIVING

Lily and Michael Abbaei
Crevon P. Adams
Arthur Adler
Suzanne and Eric S. Adler
Teri and Tedd Alexander
David W. Allan
Anonymous (22)
Pinnecko L. Artise
Nancy and Preston Athey
Gail and Peter J. Atwater
Michael Austin
Dara E. Aydlett
Adefunke M. Babalola
Katharine Finney Baetjer*
In Honor of Redmond C.S. Finney
Kanupriya and Maneesh Bajaj
Tira L. Barnes
Day and Raymond Bank
Cricket and John Barrazotto
Sil Basile
Howell S. Baum
Polly and Bruce Behrens
Patricia L. Bell Mc Duffie
Patricia and Jason S. Bennett
Jason I. Bennett
Cristin and Christopher A. Berrier
Sharlita Blanding
Katherine and William F. Blue
Leonor and Marc Blum
Jacquelyn and Stephen Boesel
Brandi L. Boone-West
Elaine and Richard Born
Jennifer and Charles Britton
Jessica and Michael Bronfein
Kenisha KellyLynn Brooks
LaShawn M. Brooks
Morgan C. Brooks
Sana and Andrew M. Brooks
Arthur I. Brown, Jr.
Brian Brown, Esq.
Charles L. Brown
Maya Brown
Paula D. Brown
Stacy F. Brown
Jean Waller Brune
Meredith Callanan

Virginia T. Campbell
Loren S. Campbell
Constance Caplan
Linda and Mark Caplan
Jamie and Sheldon Caplis
Diane Matthews Carroll
Kimberly and Robert Cashman
Susan Cashman
Shina R. Castain-Thompson
Elinor and Arthur B. Cecil, III
Angela C. Chambers
Mia S. Chapman-Fisher
Lise Charlier
Stafford A. Chipungu, Sr.
Bettye B. Christmas
Allison and David S. Clapp
Rudolph Clarke
Victoria W. Clay
Jana and Keefe B. Clemons
Linda F. Clopton
Tracey G. Coates
James M. Cochrane
Jeffrey H. Cohen
Rachel and Matt Cohen
Suzanne Cohen
Janica R. Cole
Linnea Cole
Mabel Cole
Yolanda L. Colkley
Tiffani and Reco Collins
Cynthia M. Conaway
Nicholas Cortezi
Anthony Costulas
Jean Fox Crunkleton
Margaret Cyzeski
Monica P. Dailey
Diana and Clinton Daly
Kareen N. Davis
Ronald E. Davis
Julia A. Day
Patricia and John E. Deford, III
Christy and David DiPietro
Ann and W. Boulton Dixon
Ann C. and John H. Doak
Wendy and Brian C. Doak
Denise and Brian Eakes
Debra J. Edmundson

Kendal and Robert L. Ehrlich, Jr.
Ashley E. Esposito
Penny Bach Evins and Samuel N. Evins
Robert S. Farrow
Holly and David C. Faus
Hadley and Christopher Feiss
Dominique Ferguson
Nancy and Ralph H. Ferrell, III
Wesley and Thomas P. Finnerty
Jean and Redmond C.S. Finney
Karen and Martin Fisher
Cecil E. Flamer
Evelyn A. Flory
Mitch Ford
Tracey and Thomas Ford
Vanessa and Michael C. Ford
Marie A. Foreman
Rachel and Paul S. Forward
Ashley and Domonique Foxworth
William G. Franey
Noris and Avi J. Friedman
Stuart Portnoy and Ron Friedmann
Amy and Sean Furlong
Martha and Earl P. Galleher, Jr.
Alice C. Galloway
Reginald B. Garrett
Kim A. Gatewood
Austin H. George
Sibyl and Dixon Gibbs
Ellen and David Gildea
Kristen and Brian Graney
Denise and Charles Graves
Susan M. Gray
Geraldine M. Green
Wendy and Benjamin H. Griswold, IV
Parnell P. Hagerman
Carol J. Haigh
Rosa M. Hamlet
Kathy and Joseph R. Hardiman
Molly and Grant Hathaway
Dawn Hay
Lisa and Maurice L. Haywood
Melanie and Donald Heacock
Maureen Walsh and Peter Heffernan
Patricia L. Henderson
Betsy and George B. Hess, Jr.
Barbara Cavanagh and William S. Hodgetts

WE THANK OUR 2013-2014 DONORS

Cheryl Holcomb-McCoy
Marie L. Holmes
Melvin V. Holmes, Jr.
Andrew Holmgren
Nancy and Henry H. Hopkins
John Hornady
Davidseen Horne
Diane and Victor Hoskins
Jacqueline and Freeman Hrabowski
Lexa and Crawford C. Hubbard
N. Leigh Hubbard
Penney and A.C. Hubbard
Roland A. Hunt
Lilly and David B. Hunter
Tandra M. Hunter-Payne
Zenita and Cheo D. Hurley
Diane Hutchins
Paula D. Hyette
Margaret and Grant L. Jacks, III
Debra Clawson-Jackson and Stephon Jackson
Deborah and Jake Jacobson
Rosemary Jagus
Katherine and Larry Jennings, Jr.
Amy and Andrew John
Ann and Lewis G. John
Cheryl P. Johnson
Donna Wilson Johnson and Charles Johnson
Harry S. Johnson
Jill L. Johnson
Roderick C. Jones
Vernadine T. Jones-Jackson
Lynne and Howard Kahn
Karen R. Kennedy
Townsend and Robert Kent
Pace R. Kessenich
Alex W. Kirby
Georgette Kiser
Daniel Klein
Michael F. Klein
Ellen and Charles E. Knudsen, III
Toby and Douglas Lagarde
Japheth K. Lai
Joanna Langston
Richard M. Lansburgh
Andrea B. Laporte
Crystal A. Lee, '96
Lorrie and Horace Liang

Elizabeth and John Linehan
Angela Lingham
Byron Little, II
Kirsten and Charles Lockyer
Susan and John A. Luetkemeyer, Jr.
The Lunn Family
Glenda L. Lutalo
Barbara MacHale
Amy Macht
Carol Macht
Tanya Mack
Sheera T. Mackey
Jean and Thomas H. Maddux, IV
Marcia C. Martin
Lola Massey
Susan and Robert J. Mathias
Therese and Michael McAllister
Christina and Paul McBride
Kimberly Yvette McConkey
Elizabeth and John E. McDonald
Theresa and J. Edward McGuire
Amy and Hugh D. McGuirk
Kathleen H. McIntyre
Judy and Arthur S. Mehlman
Carolyn and Michael Meredith
Frances and Matthew Micciche
Sally Michel
Cheryl A. Mickel
Mary and James Miller
Christine V. Mitchell
Yve G. Montgomery
Terri A. Moore
Barbara Zadek and Tom Moses
Emilie and William C. Mules
Thomas F. Mullan, III
Diane and Peter Nachtwey
Laverne G. Naesea
Betsy and David Nelson
Carolyn A. Newton
Obidimma O. Okobi
Tiombe M. B. Olumiji
Peggy and G. Peter O'Neill, Jr.
Gail H. Ostergaard
Jenny and Lee S. Owen
Sheila and Lawrence C. Pakula
Susan and Richard Palmer
Thomas J. Panitz

Daniel J. Paradis
Tammy A. Peace
Thomas P. Perkins, III
Caroline and Drew Pinkin
Charles E. Pippen Jr.
Amy and Francis X. Poggi
Laura L. Pompa
Amy and Christopher J. Post
Christine B. Powell
Kate and David Powell
Karen M. Powell
Natalie N. Preston
Frederick D. Ramsey
Aaron P. Rapoport
Adrienne and Michael A. Ray
Joseph C. Reid
Rosalind and Vernon A. Reid, Jr.
William O. Rice
Victoria A. Rideout
Susannah and William Rienhoff
Gail and James Riepe
Susan Walker and John Rippey
Carolyn Roberts
Latanya J. Roberts
Auva M. Robinson
Lauren M. Robinson
Stephanie A. Robinson
George A. Roche
Frances R. Rockwell
Blanche and Theo C. Rodgers
Mary Jo and Brian Rogers
Henry A. Rosenberg, Jr.
Donald B. Ross
Dorothy F. Ross
Warren Ross-El
Stacey and David Rubin
The Salisbury Family
Donna Triptow and Michael Salsbury
Nathan D. Saunders
Lorraine and J. Mark Schapiro
Barbara and Thomas Schweizer, Jr.
William A. Sedgwick
Nellie and Truman Semans
Iris N. Senior-Berrain
Gay and Daniel Shackelford
Brian A. Sherrod
Benjamin Shifrin

WE THANK OUR 2013-2014 DONORS

Pam Shriver
Joy and Steven J. Sibel
Brenda L. Simmons
Candace and Stuart O. Simms
Dawn A. Simon-Matthews
Erika and Josh Slater
Donna Sills and J. Michael Sloneker
Linda and William Smillie
David E. Smith
George J. Smith
Elizabeth and Henry P.A. Smyth
Archana and David Snyder
Charlotte and Lawrence R. Snyder
Magge and Wick Sollers
Judith and Thomas S. Spencer
Annie and Franklin Staley
Peggy T. and Henry H. Startzman
Marsha and Randy S. Stevens
Dorothea and Rodney Stieff
Tevera Stith
Latonya D. Stokes
The Stover Family
Lisa and William Stromberg
Jessica and Scott Suriano
Patricia and Joseph Suriano
Martha and Brian Sweeney
Aileen and Dwight S. Taylor
Anita R. Taylor
Lashelle T. Taylor
Tonia W. Taylor
Adena and David Testa
Christina M. Thomas
Mary and J. R. Thomas
Donna M. Thompson
Jonathan Thompson
Stephania and Terry Thompson, Jr.
Read and John H. Timken
Jane and John Turnbull
Carolyn and Vernon Vane
Janice and Philip Vane
Kathryn and Mark Vaselkiv
Charlette N. Vass
Susan and Robert H. Vernon
Karen and H. Nicholas Visser, Jr.
Helen Knott Vogel and Stuart Vogel
Patricia A. Warrick
Geraldine R. Waters
Denise and Timothy Weglicki

Michael J. Weinfeld
CoRanzo R. Wells
Marlon A. White
Anne and Frederick Whitridge
Mary Jo and Edward Wiese
Whitney Ransome and Thomas Wilcox
Marjorie Williams
Trichelle K. Williams
Crickett and Brad Woloson
Hilda R. and William W. Wood
Jill E. Wood
Selena E. Wright
Jean Wyman
Christina and Matthew Wyskiel
Fan Yang
Marcella M. and Roger Yedid
Tanya Bentley-Young and Robert L. Young, III
Joanne Katz and Scott Zeger

CORPORATE AND FOUNDATION GIVING

American Express Matching Gift Program
Angelica Peale Allan & Warde B. Allan Fund
Anonymous
Baltimore Community Foundation
Baltimore Ravens
Bunting Family Foundation
Charm City Run, LLC
Chesapeake Employers' Insurance Company
DST Systems, Inc.
Earle and Annette Shawe Family Foundation
Edgar B. Rouse Foundation
Gould Charitable Trust
Harkins Builders
Israel & Mollie Myers Foundation
Jacob and Hilda Blaustein Foundation, Inc.
The M&T Charitable Foundation
Macht Fund of THE ASSOCIATED
Merritt Properties, LLC
Ober|Kaler
Orokawa Foundation
RCM&D Foundation
Springfield Partners, Inc.
SunTrust Foundation
Sylvan|Laureate Foundation, Inc.
T. Rowe Price Foundation
T. Rowe Price Program for Charitable Giving

The Thomas Wilson Sanitarium for Children
of Baltimore City
WBAL Kids Campaign
The Whiting-Turner Contracting Company
Wright Family Foundation

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
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

* deceased

Special thanks to those on our donor list who made a gift in memory of Jane W. Dickinson

This list includes all donors to the Baltimore Educational Scholarship Trust during the 2013-2014 giving year (July 1, 2013 – June 30, 2014). If an error has been made, please accept our sincere apologies and notify the Development staff at 410.752.2225.

OUR ALUMNI

B.E.S.T. Alumni are business and civic leaders, dancers and artists, athletes and lawyers, doctors and teachers. Our Alumni are enriching their communities and paving the way for the next generation of leaders, and B.E.S.T. is proud to be a part of their journey.

ALUMNA SPOTLIGHT:

Ashlee S. Tuck, MBA

Roland Park Country School, Class of 2002

Ashlee Tuck is an alumna of the B.E.S.T. program and Roland Park Country School (RPCS), Class of 2002. She has a Bachelor of Business Administration Degree in Finance from The George Washington University, and received her Master of Business Administration Degree from Loyola University Maryland in 2010. She is a Contract Specialist with the United States Agency for International Development (USAID). She awards contracts and assistance awards to for-profits, nonprofits and NGO's that support USAID's mission of ending extreme poverty, and promoting sustainable growth and self-reliant societies. Ashlee is a member of Delta Sigma Theta Sorority, Inc. and is in her second year serving on the RPCS Alumnae Board.

On Being a B.E.S.T. Alumna: "The well-rounded, world-class education I received from RPCS was invaluable

and gave me the tools necessary to succeed in life. I will always be thankful for B.E.S.T.'s role in facilitating my education and providing a valuable network."

On Her Experience at an Independent School: "The study and social skills I developed while at RPCS were essential to succeeding in college and in life beyond. I was exposed to an array of experiences that allowed me to appreciate life outside of my comfort zone. Some of my favorite memories are from the camping trips we took each year. I not only learned a lot about myself, but time away in a different setting allowed me to learn more about my classmates and helped us to develop stronger bonds. I am still great friends with many of my RPCS classmates. I look back on my time at RPCS with fond memories and a grateful heart."

Our Mission:

The Baltimore Educational Scholarship Trust, in partnership with our nineteen 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.

Our Member Schools:

The Boys' Latin School of Maryland • The Bryn Mawr School
Calvert School • 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

Baltimore Educational Scholarship Trust

808 North Charles Street

Baltimore, MD 21201

410.752.2225

www.besttrust.org

OUR B.E.S.T. STUDENTS

HIGHLIGHTS FROM THE YEAR

