

MOUNT
VERNON
SCHOOL

2024-25

IMPACT READY REPORT

MOUNT VERNON MISSION

We are a school of inquiry, innovation, and impact. Grounded in Christian values, we prepare all students to be college-ready, globally competitive, and engaged citizen leaders.

2024 - 25 Board of Trustees

Officers

Board Chair – Carl Streck
Vice Chair – Todd Ehrlich
Treasurer – Shannon Banna
Secretary – Arjun Srinivasan

Ex-Officio

Kristy Lundstrom
The Rev. Barrett Abernethy

Trustees

Britt Amos
Billy Bastek
Rohit Chopra
Anna Collins
Ashley Giardino
Dexter Harris
Emily Johnson
Ben Phelps
Chris Reinking
Andy Walker
Kathy Waller
Steve Williams
Ken Wood

Dear Mount Vernon Community,

Each journey begins with a purpose. At Mount Vernon, we believe learning is a dynamic expedition—one where students cultivate agency, explore meaningful questions, and take action that is consequential to the world around them. As we reflect on the 2024-2025 school year, we do so through the lens of our ambitious **Impact Ready Project**, our ten-year strategic plan designed to prepare all learners for a future of college readiness, global competitiveness, and engaged citizen leadership.

In this report, we use the four targets within the Impact Ready Project to measure our progress, capturing the transformational moments that shape our learning community. Through stories, data, and evidence, you'll witness how Mount Vernon is designing a better world together. While this report highlights selected stories of purpose-driven learning, it also serves as a testament to the dedication of our students, parents, faculty, staff, and generous donors who make this journey possible.

As we chart the course for the future, we begin by celebrating the milestones of those who have reached their next summit, our remarkable Class of 2025. Their stories inspire us all to continue forging bold paths of inquiry, innovation, and impact.

The journey ahead is full of promise, and we are grateful to navigate it alongside you.

In partnership,

Kristy Lundstrom
Head of School & CEO

Click to explore
the full
**IMPACT
READY
PROJECT**

\$7M

in merit
scholarships
awarded to the
Class of 2025
(excluding HOPE &
Zell Miller)

\$54M

in merit
scholarships
awarded
since 2015
(excluding HOPE &
Zell Miller)

11

Signed Athletes

CLASS OF 2025

THEIR JOURNEY OF *Purpose*

Blazing new trails, the Class of 2025 is the largest and most globally connected graduating class in Mount Vernon's history, with 131 students, including six graduates from Mount Vernon School Online (MVSO) and four students from our partnership with The Dewey Schools in Vietnam. Beyond their academic excellence, this class is defined by their bold curiosity, entrepreneurial mindset, and commitment to impact. From launching innovative projects to leading sustainability efforts to shaping meaningful dialogues, their influence extends far beyond the classroom. Their distinct journeys have earned them acceptance to top colleges in the US as well as full-ride merit scholarships to institutions across the country.

Honors & Achievements

- National Merit Finalist
- Jefferson Scholarship Semifinalist
- Morehead-Cain Semifinalist
- STAMPS Semifinalist
- Torch Scholars Finalist
- Hispanic Scholarship Fund Finalist

2025 Acceptances

Bold Denotes 2025 Graduate Attending

Adelphi University
Agnes Scott College
 American University
 Appalachian State University
 Arizona State University
Auburn University (15)
 Baylor University
Belmont University
Berry College
 Binghamton University
 Brenau University
 California Lutheran University
 Chapman University
Citadel Military College
Clemson University (4)
 Coastal Carolina University
College of Charleston (3)
 College of Coastal Georgia
 Colorado College
Colorado State University (2)
 Columbia University
 Davidson College
Drexel University
 Eckerd College
Elon University (4)
Florida Atlantic University
Florida State University
 Fordham University
Fort Lewis College
 Furman University
 Gadsden State Community College
George Washington University
Georgia College & State University (3)
 Georgia Highlands College
Georgia Institute of Technology (5)
Georgia Southern University (2)
Georgia State University
 Hampden-Sydney College (2)

Hawai'i Pacific University
 High Point University
 Hollins University
Indiana University
 Iowa State University
 James Madison University
Kennesaw State University (3)
 Lafayette College
 Liberty University
Louisiana State University (2)
Loyola Marymount University
 Lynn University
Marymount Manhattan College
Maryville College
Mercer University
 Miami University, Oxford
 Michigan State University
 Mississippi State University
 Montana State University
 New Jersey Institute of Technology
 New York University
North Carolina State University (2)
Northeastern University
 Northwest Florida State College
Northwestern University
 Oglethorpe University
 Ohio University
Pace University
 Penn State University
 Penn State University, Altoona
 Pratt Institute
 Presbyterian College
Rhodes College
Rollins College
 Rutgers University
 Sacred Heart University
Samford University (3)
 San Diego State University
Savannah College of Art and Design (3)
 Scripps College

Sewanee: The University of the South
 Shenandoah University
 Simmons University
 Southern Methodist University
Spartanburg Methodist College
 St. Mary's College, Maryland
 St. John's College, Annapolis
 Stetson University
 Suffolk University
 SUNY, Buffalo
 Syracuse University
Texas A&M University
 Texas Christian University
 The New School
 The Ohio State University
The University of Alabama (7)
 Tulane University
 Union College
 University of Alabama at Birmingham
 University of Arizona
 University of Arkansas
 University of California, Davis
 University of California, Riverside
University of Central Florida
University of Colorado Boulder
 University of Connecticut
 University of Denver
University of Florida
University of Georgia (18)
 University of Illinois
 University of Kansas
University of Kentucky
 University of Maine
 University of Maryland, College Park
 University of Massachusetts, Amherst
 University of Miami
 University of Michigan
University of Mississippi (3)
 University of Montana

University of North Carolina, Chapel Hill
 University of North Carolina, Charlotte
 University of North Carolina, Wilmington
 University of North Georgia
 University of Pittsburgh
University of Richmond
 University of Rochester
 University of San Francisco
 University of South Carolina
 University of South Florida
University of Southern California
 University of St. Thomas
University of Tampa (2)
 University of Tennessee, Chattanooga
University of Tennessee, Knoxville (3)
University of Utah
 University of Vermont
University of Virginia
 University of West Florida
 University of West Georgia
University of Wisconsin, Madison
 University of Wisconsin-Stout
 Utah State University
Vassar College
VinUniversity (Hanoi, Vietnam)
 Virginia Military Institute
 Virginia Polytechnic Institute and State University
Washington University in St. Louis
 Western Carolina University
William & Mary (2)
 Wofford College
 Worcester Polytechnic Institute
 Xavier University

100%
COLLEGE
Acceptance
RATE

TARGET 1:

LITERACIES, SKILLS & ATTRIBUTES

For the 2024-25 school year, we focused on the following strategic objective supporting Target 1:

- Advance the structures, systems, and formats to deepen a learner's engagement in purpose-driven projects, initiatives, and experiences that require discovery, teamwork, and application of knowledge to achieve impactful, viable solutions.

Deepening the Journey of Purpose through Personalized Pathways & Impact Summits

Developing Literacies, Skills, and Attributes is a dynamic process rooted in relevance, reflection, and real-world application. This year, the School advanced this work by deepening purpose-driven learning across every division.

In Preschool, the program earned **National Association for the Education of Young Children (NAEYC) reaccreditation**—solidifying our commitment to high-quality learning from the earliest years.

Building on that strong foundation, we launched Impact Summits in Grades 5, 8, and 11—capstone experiences where students explore purpose, apply knowledge, and tackle real-world challenges. Along the way, they grow essential skills like reflection, communication, and collaboration while building social capital through connections with mentors and professionals. From Preschool wonderings to Upper School internships, Mount Vernon students are turning learning into action—and purpose into possibility.

MV is the only PS-12 independent school in Metro Atlanta that is NAEYC accredited.

IMPACT SUMMIT SNAPSHOTS

Take a Ball, Leave a Ball – BENJAMIN R., CLASS OF 2032

During the Grade 5 Impact Summit, students begin to shift their thinking from *what I love* to *how what I love can make a difference*. For Benjamin, that realization came through soccer. After noticing that kids at local parks rarely had access to balls, he launched *Leave a Ball, Take a Ball*—a ball-sharing initiative designed to increase access to sports and encourage community connection.

The group wanted to put their idea into action, but needed help. Students brainstormed who they could speak with to help. One student wrote to Arthur Blank. As many of the students lived in Dunwoody, they wanted to help children in their community. From there, they collaborated with MVXpert Rachel Waldron, Director of Dunwoody Parks and Recreation, along with local city leaders to bring the initiative to life.

Benjamin's team, including Wyatt B., Owen S., and Tristan T., focused on soccer at Brook Run Park, while another group that included Durham H., Amber C., and Rory M. brought the idea to basketball courts at Pernoshal Park. They worked with Upper School student Michael F. and Mount Vernon's Maker, Arts, and Design team to prototype and build the ball-sharing stations.

From this project, a new connection has been forged between the G5 Impact Summit projects and the Dunwoody Parks and Recreation department through Rachel Waldron. The partnership will continue next year.

Passion Meets Possibility – EMMA-NEAL M., CLASS OF 2029

By Grade 8, students explore purpose through a wider lens, examining the industries and innovations that surround their interests. For Emma-Neal, a true student-athlete intent on making a difference, the Impact Summit provided the opportunity to connect her passion for running with helping those less fortunate.

Through a visit to Solidarity Sandy Springs, a local food pantry dedicated to reducing the impact of food insecurity, Emma-Neal was moved to consider other needs for families in the community. Taking into account her passion as a runner and leaning on the expertise of Tantrum Agency CEO, MV Parent and branding expert, David Tann, and Kalia Blake, a community relations manager for Habitat for Humanity, Emma-Neal launched her foundation, Soles 4 Souls.

Emma-Neal's empathy and passion resulted in a May shoe drive in the Middle School. Over three days, students donated gently used running shoes so that all athletes have the opportunity to run. As the shoe drive concluded and Emma-Neal carried large bags of shoes to her family's car, her smile showed everyone that she had found her purpose.

At the Grade 8 Summit, learners discover that purpose grows through curiosity, research, and relationships—and that their ideas can lead to meaningful innovation.

Purpose at the Intersection of Passion and Impact

SONOMA P., CLASS OF 2026

In Grade 11, purpose becomes deeply personal. As part of their Capstone Impact Summit, students reflect, research, and engage with mentors to refine their story, equipping them to navigate the college admissions process with clarity and confidence.

For Sonoma, this meant exploring the powerful intersection of neuroscience, theater, and advocacy. Inspired by AP Biology, she dove into research on cognition and accessibility and secured a summer Research Fellowship at Lumiere, an organization founded by Harvard and Oxford PhDs with the aim of providing high school students around the world access to research opportunities with top global scholars.

Sonoma also interned with the Mount Vernon School Brand Office, where she helped develop user personas for Mount Vernon School Online. Her goal: to elevate visibility for students with physical disabilities and influence more inclusive digital environments.

Through the Summit, Sonoma crafted a purpose statement that is both academically rigorous and deeply human. Blending science, storytelling, and social impact, she is already paving a path toward research, advocacy, and innovation at the college level and beyond.

PERSONALIZED LEARNING PATHWAYS

Empowering Every Learner, Every Step of the Way

We are committed to cultivating learner agency by creating personalized, purpose-driven pathways that meet students where they are—and propel them toward where they want to go. During the 2024–2025 school year, we took bold steps forward to bring this vision to life across divisions, advancing Target 1 of The Impact Ready Project.

Upper School Pathways: Inquiry. Innovation. Impact.

In December 2024, the Upper School launched **Personalized Pathways** for rising Grade 9 students, representing a bold leap forward in empowering students to thrive as innovators, leaders, and change-makers. Students now choose from three signature learning paths—**Inquiry, Innovation, and Impact**—each designed to align with their unique passions and future aspirations.

Every pathway combines rigorous academic foundations with real-world application through hands-on, cross-disciplinary experiences. Whether they're exploring global issues, designing solutions for real clients, or conducting inquiry-driven research, students are supported by dedicated advisors and a collaborative school community that amplifies their voice and agency.

The design is intentionally iterative. Personalized Pathways integrate with the Impact Summit experience and student portfolios to reflect evolving interests and strengths throughout high school. With increased parent engagement through MVXperts and robust advisory support, these pathways represent a scalable model for lifelong learning—one story, one summit, and one path at a time.

Middle School BOOST: Building Strong Foundations

In Middle School, personalized learning also took shape through the launch of the **BOOST Program**—a specialized pathway for rising Grade 6 students with language-based learning differences. BOOST provides a structured, supportive environment designed to build confidence and foundational skills as students transition into Middle School with language-based learning differences starting with a cohort in the 2025-26 school year.

We know that **relationships are foundational to personalized learning**. Whether a student is navigating a new academic structure in Middle School or charting a course toward their future in Upper School, our community is designed to support each learner's Journey of Purpose.

We are proud to walk alongside our students as they discover who they are, how they learn, and the difference they are capable of making. Together, we are building pathways that lead not only to success—but to significance.

TARGET 2:

RELATIONSHIPS & NETWORKS

For the 2024-25 school year, we focused on the following strategic objective supporting Target 2:

- Engage learners in their interests, talents, and aspirations, and how they, as engaged citizen leaders, can meaningfully serve their communities and the world.

Immersive Learning, Real-World Impact

Starting in Preschool, Mount Vernon students gain a competitive edge through immersive, real-world learning experiences that connect academic knowledge with hands-on application. For Upper School students, internships and externships—many of which take place during Interim—empower learners to explore potential career paths, develop transferable skills, and build meaningful professional networks.

In 2025, a record-breaking 83 Upper School students participated in week-long externships, exploring industries ranging from politics, meteorology, and healthcare to real estate, performing arts, and aviation. These opportunities allow students to shadow professionals, contribute to real projects, and gain insights into the working world.

These real-world experiences aren't just resume builders—they are meaningful journeys that shape students' perspectives and ignite their passions. From policymaking and public health to robotics and artificial intelligence, Mount Vernon students are diving into industries that inspire them. Here are just a few examples of how our learners are translating classroom knowledge into real-world impact:

EXPLORING POLITICS AND POLICY BEN P., CLASS OF 2025

U.S. House of Representatives, DC

In his second year interning for Rep. Gottheimer, Ben engaged in constituent communication, attended congressional briefings, and prepared legislative memos.

"One of the most incredible moments was standing on the House floor during a live vote. This internship has deepened my understanding of government and policymaking."

PUBLIC HEALTH RESEARCH AND POLICY MAYA C., CLASS OF 2026

Centers for Disease Control and Prevention

Maya shadowed Dr. Srinivasan at the Centers for Disease Control and Prevention, where she attended meetings, connected with public health professionals, and conducted her own research project. With expert mentorship, she learned about survey design, data collection, and the publishing process.

"My time at the CDC has opened my eyes to the many career paths in public health and given me hands-on experience in research. It's been incredible to see how impactful this work is!"

EXPLORING AI AND ROBOTICS GRAYSON R., CLASS OF 2027

Georgia Tech Robotics

Grayson interned with the CORE Robotics Lab at Georgia Institute of Technology, gaining hands-on experience in machine learning and artificial intelligence. He participated in lab meetings, attended college-level classes, and studied large language models under the guidance of leading researchers.

"This experience has given me an invaluable glimpse into both the future of AI and what college life is like. It has been an incredibly educational and inspiring opportunity."

These immersive opportunities provide students with:

- **Industry exposure** to refine career interests and discover new possibilities.
- **Professional mentorship** to grow skills and build lasting connections.
- **Real-world challenges** that strengthen adaptability, leadership, and problem-solving.

Through strategic partnerships and purpose-driven experiences, Mount Vernon prepares students to thrive in college, careers, and beyond—as impact-ready leaders and engaged global citizens.

Social capital begins at our earliest stages of education at Mount Vernon, where it is truly a joyous endeavor across generations, cultures, and industries.

100+
Expeditions

100+
MVXperts

TARGET 3:

RESEARCH & INNOVATION

For the 2024-25 school year, we focused on the following strategic objective supporting Target 3:

- Strengthen and exercise foresight and futures practice by scanning for signals of change, stress-testing existing plans, gaining deeper insight into research areas external to as well as affecting the education sector.

Innovation in Action: Scaling Research, Strategy, and Systems for the Future of Learning

At Mount Vernon, research and innovation are not a side project—they are embedded into the DNA of our school. By design, our organizational structure unites three powerful entities: our Preschool–Grade 12 flagship campus, Mount Vernon School Online (MVSOnline), and Mount Vernon Ventures. Together, they form an integrated innovation ecosystem that enables us to incubate, prototype, and scale ideas in real-time, delivering tangible value to students, families, and faculty alike.

This ecosystem allows Mount Vernon to live out the values of inquiry, innovation, and impact every day. Our ability to move fluidly between research and application was exemplified through the Mount Vernon Ventures Transformational R&D Reports:

- **Phase One – Spring 2024:** *Imagine Then, Act Now: Futures Literacy for Learning Organizations*, a 40+ page strategic guide released in Spring 2024, offers a blueprint for creating future-ready schools.
- **Phase Two – Fall 2024:** *The Application Report* delivers practical examples of how futures literacy is being implemented within real school settings—turning big ideas into classroom reality.
- **Phase Three – Spring 2025:** A culminating toolkit designed to help education leaders take transformative, future-oriented action.

One standout example of how these concepts come alive for students is the “Future of _____” project within our Innovation Diploma program. From October to December, upperclass members of the iD program engage in an immersive design challenge where they explore critical themes such as the Future of Food, Retail, or Air Transportation—developing agency, foresight, and strategic thinking.

In addition to these efforts, Mount Vernon actively amplifies student voices in the conversations shaping the future of education technology. This was exemplified when Maggie H. (Class of 2028) and Jalen H. (Class of 2027) were selected to serve as student panelists at the ATLIS Annual Conference, representing Mount Vernon among national education leaders. The Association of Technology Leaders in Independent Schools (ATLIS) brings together innovators committed to advancing learning through technology. As part of a student voice panel, Maggie and Jalen shared their perspectives on how tech impacts education, community, and future readiness. Their participation highlighted ATLIS’ commitment to inclusion and the importance of student insight in shaping the future of independent schools.

Looking ahead, the School will assemble and lead a **Council on Innovation (COI)** in September 2025. The COI will continue to be a hub for designing agile, human-centered systems in education, furthering our mission to lead through innovation and to prepare students for what’s next.

By continually connecting research with practice, Mount Vernon not only stays ahead of the curve, we help shape it. Future literacy is an important muscle - the lens with which we iterate the student experience.

FOUR LEVELS OF FUTURING

As leaders and stewards of schools during complex times, we need to prepare to engage in all levels of futuring work.

Adapted from Scott Smith and Madeline Ashby (2020). *How To Future: Learning and Sense-making in an Age of Hyperchange*. Kogan Page, p. 23-25.

"WE CAN WORK COLLECTIVELY TO ENSURE THAT OUR UNKNOWN FUTURES PROVE TO BE PREFERABLE ONES, ALL BECAUSE WE ARE strategically positioned TO MAKE THE MOST OUT OF ANY AND ALL OF THE INEVITABLE CHALLENGES AND OPPORTUNITIES THAT LIE BEFORE US."

— Imagine Then, Act Now: Futures Literacy for Learning Organizations

STUDENT STORY

JACOB MORAN | ACTOR

EXPANDING ACCESS. ELEVATING POSSIBILITY.

MVSO Redefines Flexibility in Learning

With our Atlanta-based campus operating at full capacity, Mount Vernon continues to extend its mission and impact through the strategic expansion of its global campus: **Mount Vernon School Online (MVSO)**.

Launched as a pilot program in 2022, celebrating its first two graduates in 2024 and six in 2025, MVSO empowers Upper School students with a level of flexibility rarely seen in traditional education. Through MVSO, current Mount Vernon day school students can now opt for a *hybrid* model, where up to **50% of their coursework** is completed online. This opens up time and space in their schedules to pursue real-world experiences—whether that's acting, elite-level sports, internships, entrepreneurial ventures, or travel.

*Connor Holloway, MVSO
Class of 2025 and violinist*

CLASS OF
2025

6
GRADUATES

CLASS OF
2024

2
GRADUATES

In 2025, we introduced **MVSO+Access**, a dynamic new offering designed for students in Grades 9–12 who live within an hour of our Atlanta campus. This blended model combines the best of both worlds—online flexibility and in-person connection. Students benefit from access to Mount Vernon’s in-person athletics, arts, performance, and service opportunities, as well as scheduled community-building expeditions and learning intensives.

Hybrid STUDENT

Upper School enrolled student, present in person for at least 50% online classes cumulatively

SUMMER COURSE ENROLLMENT

2023-2025

Source: Mount Vernon School Admissions Data 2024-25

As MVSO continues to scale, it doesn't just serve more students—it unlocks new possibilities for how learning happens, delivering value across our entire community by creating an education that adapts to the learner, not the other way around.

TARGET 4:

CULTURE & CONNECTION

For the 2024-25 school year, we focused on the following strategic objective supporting Target 4:

- Develop a resilient and adaptable School culture committed to the mental, physical, emotional, and spiritual health in our community and devoted to upholding the School's values through dialogue, empathy, and appreciation of perspective.

Belonging and human connection remain at the heart of student success. When learners feel seen, valued, and heard, they are more likely to take risks, build confidence, and contribute meaningfully to their community. This year, through compelling stories, powerful data, and real-world examples, we see how intentional design - centered on empathy, identity, integrity, and connection - continues to create inclusive spaces where every learner can thrive.

At Mount Vernon, student well-being is more than a priority — it's a promise.

As a school that leans on data, research, and stories, we understand the increased desire and need for mental health support. In response, we bolstered our Collaborative Care team with the addition of Counselors who support the unique needs of students in transition years of both Grade 6 and Grade 9. In this past academic year, 89.5% students shared they are comfortable using mental health resources at school. This number continues to grow each year.

The Well-Being Index (WBI) is a measure of adolescent mental health. The measure assesses four symptom areas —Depression, Anxiety, Rule-Breaking, and Substance Use—and a scale on Isolation at School. The score is calculated out of 100, with the goal of being as close to 100 as possible.

**"RELATIONSHIPS
AND TRUST ARE
foundational TO OUR
COMMUNITY."**

— The Impact Ready Project, Target 4

91% Yes
Grades 6-12

Source: Authentic
Connections Survey
Student self-reported data

Building a Unified Community Through Empathy and Purpose

During the 2024–25 school year, Mount Vernon students across each division engaged in experiences that strengthened empathy and purpose, with a portrait exhibit serving as a powerful centerpiece. Running from mid-January through February, the exhibit sparked cross-divisional learning through chapel reflections, visual arts, advisory conversations, and connected coursework. Anchored in the school's Journey of Purpose and the Impact Ready Project, the portraits inspired students and community members alike to reflect on values, service, and meaningful contribution—highlighted by a special MLK Day event including featured subject Ms. Bunny Greenhouse.

Exploring Faith & Fostering Understanding in the Upper School

One powerful example of how Culture and Connection came to life in the Upper School was through the World Religions course, *Believe It or Not*. Students stepped beyond the classroom to visit synagogues, churches, and a Buddhist monastery—engaging directly with sacred spaces and faith leaders. These experiences deepened students' understanding of identity, belief, and purpose across cultures. The course culminated in a student-led Interfaith Chapel, where learners shared reflections and created space for respectful dialogue—celebrating both the diversity and common ground within our global community.

Celebrating Cultures in Preschool

PK4 and PK5 celebrated Hispanic Heritage Month by inviting students to reflect on their learning and engage in hands-on experiences inspired by various countries, including a Colombian coffee sensory table, Guatemalan kite-making, Peruvian llama crafts, and arepas from Venezuela.

Building Attributes in Lower School

Leading with kindness and learning to be an upstander are everyday themes in Lower School. Fifth-grader Amber C., named Volunteer of the Year, exemplified this by continuing her annual toy drive for Right Side Up—showing how even our youngest learners make a meaningful impact through service.

Empowering Dialogue in Middle School

The **Student Dialogue Series** guided Middle School students through structured conversations on empathy and integrity. Led by Dr. Chaundra Suddith, the series encouraged students to engage with diverse perspectives, strengthening both their community and leadership skills.

All School Service Drives

Mount Vernon's Fall and Spring Impact Drives united the community in service to local organizations, reinforcing our commitment to action and empathy.

ATLANTA MISSION
Ending Homelessness.

"A COMMUNITY GROUNDED IN CHRISTIAN VALUES REFLECTS A *collective conviction* TO BE GIVERS RATHER THAN TAKERS, TO SERVE RATHER THAN BE SERVED, AND TO BUILD UP RATHER THAN TEAR DOWN."

— The Impact Ready Project, Target 4

MOMENTUM IN MOTION: A BREAKTHROUGH YEAR FOR MUSTANG ATHLETICS

In 2024–25, Mount Vernon Athletics surged forward with purpose, unity, and undeniable spirit. From State and Region Championships to Final Four appearances and Metro 10 titles, our athletes competed with heart and represented with pride. But the year's defining feature was not just our achievements—it was the movement happening around them.

This year, our community didn't just cheer from the sidelines. They took action. When student-athletes asked for lights on Ron Hill Field to reduce missed class time and expand opportunities, Mustang Nation showed up—writing letters, attending City Hall meetings, and advocating for the future of our programs.

That energy—collective, focused, and full of purpose—propelled us forward. It elevated our teams and united us as one school, one voice, one vision for what's next.

**"IT WASN'T
JUST OUR TEAM
THAT SHOWED
UP—OUR WHOLE
SCHOOL DID."**

— Kennedy Reynolds '25, Girls Flag Football Captain

Mustang Signing Day: Purpose at the Next Level

From the soccer pitch to the swimming lane, 11 seniors signed letters of intent to continue their athletic careers in college. These student-athletes exemplify the school's mission to equip learners with the confidence, skills, and purpose to make an impact—on and off the field.

BRISTAN DEROCHER	Hampden-Sydney College
ETHAN EASTERLING	Maryville College
REESE HICKEY	Samford University
COLLIN MAHER	Washington University
DANIELA O'LEARY	University of Richmond
DAVIS REGIER	Berry College

KENNEDY REYNOLDS	The College of William & Mary
NATHAN SHUMWAY	Rhodes College
NATE THOMAS	South Georgia State College
SOPHIA VAN NAME	William & Mary
WALKER WARSHAW	Hampden-Sydney College

METRO 10 CHAMPIONS

The Future Is on the Field

Momentum doesn't start in Upper School—it starts at the very beginning. At Mount Vernon, we're building a strong bench by investing in our youngest athletes early and often.

This year, our Middle School teams clinched three Metro 10 Championships—Boys Lacrosse, Girls Soccer, and Boys Tennis—proving that the foundation for long-term success is already in motion. Across the Lower and Middle Campuses, students are developing skills, confidence, and sportsmanship that will carry them forward as competitors and leaders.

Mustangs in Training: Record-Breaking Participation

Mount Vernon's Mustangs in Training program reached record enrollment this year, introducing students as young as Kindergarten to sports like softball, cross country, basketball, soccer, lacrosse, and track. These developmental programs emphasize teamwork, movement, and joy—setting the tone for a lifelong love of athletics and wellness.

Whether learning to dribble, sprint, or swing, our youngest Mustangs are gaining more than physical skills—they're building the habits, values, and relationships that define Mount Vernon Athletics.

2024-25 BY THE NUMBERS

ONE STATE CHAMPIONSHIP

Esports (Fall)

TOP 5 FINISH

IN GHSA CLASS A

Ranked 5th out of 78 schools

1

REGION
CHAMPION

Girls Flag Football

3

FINAL
FOUR

Softball
Girls Swim & Dive
Girls Soccer

THREE METRO 10 TITLES

Boys Lacrosse, Girls Soccer,
and Boys Tennis

11 COLLEGE SIGNEES

PERSONAL GEOGRAPHIES & CREATIVE POLLINATORS

The Arts at Mount Vernon

In every brushstroke, movement, and monologue, Mount Vernon students mapped their personal geographies—charting who they are, where they’ve been, and where they’re headed. From Preschool to Grade 12, the arts offered students a compass for self-expression and storytelling.

Like pollinators, they moved freely across disciplines and divisions—spreading ideas, sparking inspiration, and cultivating a community rooted in creativity. Whether throwing clay in a spirited competition, designing costumes for a state-winning production, or dancing under stage lights, Mount Vernon learners transformed artistic experiences into purposeful growth.

Mainstage Moments

Mount Vernon’s stages came to life this year with bold performances and original student work.

Upper School brought musical mastery to *Hadestown Teen Edition*, depth and whimsy to *Twelfth Night*, and originality to the Senior Ten-Minute Play Festival.

Middle School actors took on a wide range, from fall one-act plays to a student-written comedy sketch show, culminating in a spirited production of *The Addams Family Jr.*

**“TELLING A STORY ON
STAGE IS ONE OF THE
MOST POWERFUL THINGS
WE GET TO DO.”**

— Upper School Theatre Student

**“I HAD TO THINK FAST AND
TRUST MY HANDS—IT WAS
MESSY AND AMAZING.”**

— Eden Seib '26, Pottery Throwdown participant

Arts Madness

A highlight of Upper School’s arts calendar, Arts Madness invited students into a week of high-energy creative exploration. The signature event? A Pottery Throwdown—a fast-paced, tournament-style clay competition where students tested skill, speed, and artistic flair on the wheel.

Jazz Night: A Roaring Celebration

Transporting guests to the 1920's and beyond, Jazz Night fused musical performance with immersive experience. Students performed jazz hits from the Harlem Renaissance to the Motown era in a night entirely designed and produced by the Entertainment Business class, proving that music and production go hand in hand.

"WE DIDN'T JUST PERFORM MUSIC—WE BUILT AN EXPERIENCE."

— Cooper Walker '26, Jazz Night Performer

Arts in Action Day

Lower School students spent an entire day immersed in the arts, rotating through workshops in dance, acting, visual art, and music. This hands-on experience encouraged curiosity, creativity, and confidence through playful exploration.

Dance Across Divisions

- Lower School dancers grew in expression through Playmaker, culminating in a joyful Spring Recital on the gym stage.
- Middle School Dance Club earned accolades at the Revolution Talent Competition: 4th overall, one Platinum, and two Gold Elite awards.
- Upper School dancers took masterclasses with guest artists and performed at UDA Nationals, bringing discipline and dedication to the national stage.

"DANCE HELPS ME FEEL STRONG, GRACEFUL, AND CONNECTED."

— Charlotte Chaffin '27, Upper School Dancer

Honor Societies

Thirty students were inducted into Mount Vernon's fine arts honor societies, representing outstanding commitment and achievement across disciplines:

- National Art Honor Society
- Tri-M Music Honor Society
- National Dance Honor Society
- International Thespian Society

Award-Winning Design

At Thescon, Mount Vernon designers stood out. Sonoma Peterson '26 and Dareen Cheong '25 earned Superior Thespy Awards for Costume Design at both the regional and state level, with Dareen also featured as a Thespian Showcase Winner—a standout among thousands of Georgia performers.

"DESIGNING COSTUMES IS LIKE BUILDING A STORY YOU CAN WEAR."

— Dareen Cheong '25, Thescon Winner

A woman with long brown hair tied back, wearing a blue long-sleeved shirt, is smiling and looking to her left. She is holding a bouquet of yellow flowers. The background is slightly blurred, showing other people and what appears to be a public event or gathering.

**"THE TRUE INDICATOR OF SUCCESS
WILL DEPEND ON THE CONVICTION AND
COMMITMENT OF *catalysts*, PROVIDING THE
CONDITIONING AND FUEL REQUIRED FOR
SUSTAINED GROWTH, PERFORMANCE, AND
ACCOUNTABILITY OVER TIME."**

- THE IMPACT READY PROJECT

PROGRESS YOU CAN SEE,
MOMENTUM
YOU CAN FEEL

Let's Do This Capital Campaign

As you enter Mount Vernon's Upper Campus, one message rings clear: *Progress You Can See — Momentum You Can Feel*. This bold declaration, emblazoned on campus signage, reflects the transformative progress made possible by the Let's Do This (LDT) Capital Campaign—including one of this year's most exciting milestones: the installation of new turf on our softball and baseball field.

MORE THAN A FIELD: A HIGH-PERFORMANCE SPACE FOR THE WHOLE COMMUNITY

With fresh turf covering the diamond and outfield, this new surface is more than an upgrade—it's a strategic investment in student experience. Designed to support softball, baseball, and on-campus practice space for soccer and lacrosse, the field reflects our commitment to building multi-functional spaces that elevate opportunity and maximize resources.

DID YOU KNOW?

Upper School student feedback contributed to campaign messaging.

WHY TURF MATTERS:

- **All-Weather Playability:** Fewer rainouts and longer seasons mean Mustangs now train and compete earlier in spring and later into fall. Turf drains quickly and stays game-ready—even in soggy conditions.
- **Sustainability in Action:** With no irrigation, mowing, or chemical treatments, the field significantly reduces our ecological footprint—conserving water and eliminating runoff.
- **Consistent Quality & Safety:** An even playing surface means fewer injuries, fewer bad hops, and better visibility—especially for younger athletes.
- **Durability & Versatility:** Built for volume, the turf field accommodates multiple teams and programs, making it a year-round asset for our school and community.

Reese Hickey '25—Mount Vernon's all-time strikeout leader and Samford softball signee—throws the ceremonial first pitch on our newly turfed fields during the grand opening in March 2025.

Current Pledges*
\$6,007,740

*As of June 30, 2025

WHAT'S NEXT?

BREAKING GROUND ON WHAT'S POSSIBLE

The completion of the turf field marks more than a campaign milestone—it signals that we are on the precipice of the next bold step. With planning and preparation well underway, Mount Vernon is poised to break ground on the undeveloped 10 acres of Upper Campus—unlocking a new chapter of growth, innovation, and access for generations to come.

From the original land acquisition in 2015 to the vision laid out in our Impact Ready Project, Mount Vernon's campus evolution is intentional and mission-driven. These next steps will further unify our community, expand our athletic and academic offerings, and deepen our investment in the holistic development of every learner.

The Let's Do This Capital Campaign is not just about facilities—it's about creating space for students to thrive, for ideas to flourish, and for purpose to take shape.

We are so grateful for the dedication of our Let's Do This Capital Campaign Council. With this team of Board members, parents, and employees, we continue to build on the campaign's momentum to reach our \$11 million goal and complete the building project.

Campaign Chairs: Jaclyn & Josh Nazarian and Yvett & Chris Evans

- Britt Amos
- Billy Bastek
- Lauren Black
- Jeff Black
- Kate Burke
- Greg Cox
- Kristen Cranmer
- Courtney Duckett
- Ashley Giardino
- Derek Grant
- Kelli Grant
- Anna Collins
- John Haber
- Holly Harris
- Cheney Hickey
- Steve Hickey
- Ed Inman
- Jake Lowery
- Leah Maceroli
- Dave Moran
- Carrie Patrick
- Alanna Sonenshine
- Marc Sonenshine
- Andrea Spear
- Doug Spear
- Carl Streck
- Lauren Zgutowicz

THANK YOU TO OUR LET'S DO THIS CAPITAL CAMPAIGN DONORS

Anonymous (8)
Chris Ahrenkiel
Alphin Family Giving Fund
Britt and Hunter Amos
Kirsten and John Anderson
Ika and Michael Andrin
Arrow Exterminators, Inc.
Dana and Steve Avgerinos
Shannon and Mike Banna
Julie and Billy Bastek
Debbie and Rick Becker
Christy and Christopher Betz
Perry and Jackie Bhamornsiri
Cole and Sandford Birdsey
Jana and Aton Bittion
Lauren and Jeff Black
Allison and Jacob Blatt
Linda and Hines Brannan
Jenn and Jess Brown
Kate and Wells Burke
Meredith and Will Cawthorn
CBRE
Kim and Mike Champney
Lindsey and Tim Champney
Charles Loridans Foundation, Inc.
Michelle and Ken Chastain
Evelina and Emilis Cicenans
Cisco Systems, Inc.
Coca-Cola
Peggy and Jerry Cohen
Anna Collins and John Haber
Marie Cornett
Amy Covell and David Moran
Stephanie and Seth Cross
Tina and Nathan Crowder
Charlie and Giovanni D'Amico
Kelly and Vince D'Auria
Delta Airlines Foundation

Douglas Family Fund
Alison and John Douglas
Tracy and John Douglas
Robyn and Joel Dubinsky
Courtney and John Duckett
Tiffany and Randall Duncan
Jill and Bo Dunlap
Brittany and Russ Dunlap
Marci and Todd Ehrlich
Kirsty and Chris Elwell
Angela Evans
Yvett and Chris Evans
Payal Fadia and Rohit Chopra
Peter Fellman
Fidelity Charitable Gift Fund
Nida and Ryan Flynn
Jaymie Forrest
Jennifer and Brian Forte
Charmel and Ricky Frazier
Jennie and Jeff Garrison
Gartner
Tricia and Matt Gephardt
Goldman Sachs
Heather and Adam Grafton
Kelli and Derek Grant
Kim Gravely
Shawna Greco and Brad Kendall
Chrissa and Gary Hammond
Stacie and Mark Hanna
Colleen and James Harden
Holly and Dexter Harris
Lori Hart
Daniel Hathaway
Jen and Bryan Heller
Cheney and Steven Hickey
Carmen and Tremain Hines
Julie and Sonny Hires
Rachel and Michael Hoath

Jill and Greg Hodges
Katy and Charles Hollingsworth
The Home Depot
Carlton and Ryan Hudson
Lindsay and Mark Huie
IBM
Annette and Derek Idalski
Edward Inman
Adrienne and Brett Jacobsen
Miriam and Jeff James
Julie Jenkins
Emily and Tim Johnson
Charleen and Lynn Johnson
Lori Marshall and Martin Key
Maggie and Jim Killgore
Glenn and Jim Kincaid
Kara and Chris Lanman
Jessie Lee and Howard Hsu
Ashley and Jake Lowery
Kristy and Anders Lundstrom
Maria and Fran Lutz
Leah and Michael Maceroli
Ali and Chris Maher
Lea and Pat Malloy
Fernanda Mantovanini and Helcio da Silva
Mollie Martin '26
Nicole and David Martin
Lauren and Hank Maxwell
Denise and David McAdoo
Deanne McDougall
Andrea and Steve McGrath
Suzanne and Mitch Melan
Krissy and Addison Meriwether
Kelly and Mark Miller
Emily and Jeffrey Mills
Lars Minns

Lynn and Phil Moore
Debby and Chris Moorman
Morgan Stanley Global Impact Fund
Dianna and Kevin Morton
Mount Vernon Presbyterian Foundation, Inc.
Angela and Michael Nagy
Jaclyn and Josh Nazarian
Catherine and Chris Newsome
Shiva and Ali Nikain
Lane and Merrick Olives
Sue and Mark Oshnock
Callie and Daniel Parker
Carrie and Justin Patrick
Kelly and Russ Pennington
Christine and Ben Phelps
Maureen and Todd Pierce
Lisa and Jeff Portman
Marli and Scott Quesinberry
Jeri Moran and Shaun Rawls
Lori and Chris Reinking
Jack Riddle
Jennifer and Chris Rogers
Lindy and Jack Rogers
Jennifer and Jeremy Rosenthal
Jenna and Jason Rozenblat
Salesforce
Emily and Stephen Sandberg
Anke and Val Schnell
Lindsey and Ryan Schoultz
Kelsy and Steven Schwalb
Derek and Margaret Scott
Amy and Chad Siggers
Farrah Dragon and Eric Singer
Carol and Kenny Smith
Morgan and David Smith
Jennifer and Brandon Smith

Laura and Kyle Smith
Alana and Marc Sonenshine
Paige and Arjun Srinivasan
State Farm Insurance
Michelle and Kyle Stewart
Stonecipher Stoneypeak Foundation Inc
Danielle and Chris Stonecipher
Anna and Carl Streck
Shana and Alan Stukalsky
Nita and James Taylor
Rachael and Barry Thomas
Elizabeth and Scott Thompson
Truist Financial
Bunny Underwood
Cary Kleinfeld and Don Vixaysack
ViZion North America
Mu Wagh and Biren Parekh
Kathy Waller
Taylor and Jeff Warshaw
Dara and Mark Wassersug
Caisil and Matt Weldon
Stephanie and David Weston
Kate and Matt Whitmore
Wilbur and Hilda Glenn Family Foundation
Hollie and Travis Williams
Liz and Steve Williams
Skip Wilson
Shayla and Jason Wingfield
Patricia and John Wingfield
Jenette and Ken Wood
Amanda and Page Woodall
Cissy and Michael Zelickson

THE POWER OF *Participation:* FUELING INNOVATION THROUGH THE MVSFUND

MVSFUND: Investing in Every Learner, Every Day

The Annual Fund is Mount Vernon's most essential giving initiative, supporting the core of what makes our school extraordinary. While tuition covers a significant portion of a Mount Vernon education, it does not cover everything. The MVSfund bridges that gap—accounting for 3% of our operating budget—and directly enriches every student's experience.

Every Dollar Counts Toward:

- Innovative academic programming, athletics, arts, and clubs
- Leading-edge faculty professional development
- Transformative learning technology
- Financial assistance to broaden access
- Advanced campus safety and security resources

Where does your gift go?

Straight into action. MVSfund contributions are fully tax-deductible and immediately directed into Mount Vernon's operating budget—making an immediate, measurable difference in every classroom, every hallway, and every playground.

2024–25 Annual Fund Snapshot

This year, the Mount Vernon community generously contributed \$1.1 million, with 65% of parents participating—an inspiring testament to the belief in our mission. At the same time, we fell short of our \$1.25 million goal and did not reach our full participation target. While these gaps affect our ability to fully deliver on the promise of a Mount Vernon education, they also reveal where we can grow. With this strong foundation and renewed focus, we're energized to close the gap and reach even greater heights together in the year ahead.

Together, our collective support provided much needed support for the programs and people that make Mount Vernon such a unique experience. With collective effort and renewed energy, we are confident that next year can—and will—bring even greater results. Together, we can get there.

80%
Faculty & Staff Participation

100%
Board of Trustees
Participation

100%
Executive Leadership
Participation

Parent volunteers connected with their peers via phone and text to encourage supporting the MVFund and shared insight on how every student benefits from this annual fund.

– December 2024

Abir, Class of 2038

View all 5 Days of Giving videos

A friendly competition turned fierce as classrooms and grade levels battled for the bracket win. This high-energy initiative brought families together and inspired giving through games, incentives, and a sense of fun.

Grades 6, 7, and 8 all made it to the Final Four and won an ice cream social!

Companies Who Matched

- American Century Investments
- The Aramark Charitable Fund
- AT&T
- Bark
- Boston Consulting Group
- CBRE
- The Coca-Cola Company
- Delta Air Lines Foundation
- Elasticsearch
- FiServ
- Gartner
- Girl Scout Troop 22186
- GlaxoSmithKline
- Google
- The Home Depot
- IBM
- Intercontinental Exchange Inc..
- ITW
- Janus Henderson
- Microsoft
- Morgan Stanley
- Ping Identity
- Procure Analytics
- RBC Bank
- Regions Bank
- Salesforce
- Standard Insurance Company
- State Farm Insurance
- T-Mobile
- Thermo Fisher Scientific
- Truist Financial
- UBS
- UPS
- Vanguard
- Viasat
- Voya Financial
- Warner Bros. Discovery
- Wells Fargo
- WestRock Inc.
- Workday
- Yahoo

Thank you to our dedicated MVFund Parent Committee— Your Outreach Made a Difference.

- **Chairs:** Scott and Lauren Tucker (Class of 2033)
- Britt Amos (Class of 2030 and 2033)
- Melissa Briley (Class of 2036)
- Kate Burke (Class of 2030)
- Anna Collins (Class of 2030 and 2033)
- JD Clockadale (Class of 2027, 2028, and 2029)
- Tim Gillis (Class of 2032)
- Blair Harrigan (Class of 2032)
- Jill Hodges (Class of 2028)
- Katy and Charles Hollingsworth (Class of 2030)
- Telisha Jackson (Class of 2026)
- Gerald Lauria (Class of 2031)
- Taylor Smith (Class of 2037)
- Cissy and Michael Zelickson (Class of 2029 and 2031)

MVFund Parent Participation by Grade Level

TOGETHER WE WIN: 100% PARTICIPATION ACROSS ALL GRADES TO REACH \$1.25M

ALL MUSTANGS. ALL IN.

86% G4	76% G8	69% FRESHMEN	46% KINDERGARTEN
85% G7	72% PRESCHOOL	60% G3	38% SENIORS
77% G5	71% G2	60% SOPHOMORES	
77% G6	70% G1	58% JUNIORS	

2024-25 MVFUND DONORS

DONORS BY GIVING LEVEL

Influencer Society

\$25,000+

Tracy and John Douglas
Anna Collins and John Haber
Daniel Hathaway
Lillian and James Maurin
Northshore Community Foundation
Jennifer and Richard Sober

Innovator Society

\$15,000-\$24,999

Anonymous
Allison and J.J. Ahern
Jana and Aton Bitton
The Coca-Cola Company
Louisa and Michael D'Antignac
Brittany and Russ Dunlap
Wilbur and Hilda Glenn Family Foundation
Sarah and Jeff Jostworth
The King/Cassel Family
Christine and Ben Phelps
Anna and Carl Streck

Champion Society

\$10,000-\$14,999

The Aramark Charitable Fund
Julie and Billy Bastek
Corebridge Financial Distributors
Ashley and Tony Giardino
Stacie and Mark Hanna
Hindman Family Charitable Trust
Suzi and Steve Hindman
Sarah and Greg Linden
Ashley and Jake Lowery
Morgan Stanley
Danielle and Chris Stonecipher
Kathy Waller
Hollie and Travis Williams
Liz and Steve Williams

Accelerator Society

\$5,000-\$9,999

Anonymous
Tinu and Yosoye Adesoye
Ella Ahearn and Tim Whelan
Chris Ahrenkiel

Britt and Hunter Amos
The Arthur M. Blank Family Foundation
Atlanta Jewish Foundation
Bank of America Charitable Gift Fund
Shannon and Mike Banna
Cole and Sanford Birdsey
Lexi and Paul Boyd
Amber and Matt Carey
Kim and Mike Champney
Ashly and Greg Cox
DAFgiving360
Beth and PJ Docka
Margie Edwards
Marci and Todd Ehrlich
Yvett and Chris Evans
Fidelity Charitable Gift Fund
Suzanne Fuller
Holly and Dexter Harris
Carryn Quibell and Mark Heather
Julie and Sonny Hires
Katy and Charles Hollingsworth
The Home Depot
IBM
Emily and Tim Johnson
Jennifer and Bill Kahnweiler
Yoo Mee and Art Kim
Glenn and Jim Kincaid
Beth and Jared Krumper
Jamie and Brooks Lumpkin
Kristy and Anders Lundstrom
Debby and Chris Moorman
National Philanthropic Trust
Jaclyn and Josh Nazarian
Lane and Merrick Olives
Leslie and Jake Pace
Callie and Daniel Parker
Matthew Ricksgers
Tracie Ricksgers
Desiree and David Vogt
Tracy Wadhwanja
Melissa and Andy Walker
Dara and Mark Wassersug
Claire and Matt Werner
Erin and TJ Wolfe
Jenette and Ken Wood
Courtney and Jack Woodall

1972 Impact Maker

\$1,972-\$4,999

Anonymous (4)
Allison and Adam Abramson
Sarah and Jeff Adams
Tiffany Bailey
Molly and Rhett Bentley
Annabel Doust and Alexander Bernhardt
Beth Bickerstaff
Lauren and Jeff Black
Trish and Adam Bogdanchik
Mabre and Kevin Bottoms
Megan and Steven Bowden
Hines and Linda Brannan
Allana and Craig Brookes
Jenn and Jess Brown
Ambika Burda
Kate and Wells Burke
Allie and Josh Byrd
Kat and Mike Cagle
Kate and Evan Canady
Sam Candler
CBRE
Payal Fadia and Rohit Chopra
Lori and Sloan Clardy
Leigh and Steve Cohen
Judy and Gordon Cope
Carla and Paul Corley
Wendy and Christian Cram
Lara and Bryce Crane
Kristen and Philip Cranmer
Leslie and Tom Curran
Jennifer and Andrew Davies
Delta Air Lines Foundation
Heather and Blake Dexter
Margo and Doug Diamond
Caroline and Brad Droke
Robyn and Joel Dubinsky
Courtney and John Duckett
Joe Duckett
Monica and Vikrant Duggal
Tiffany and Randall Duncan
Ashley and Erich Durlacher
Holly and Ted Eittreim
Kelley and Mark Elliott
Kathy and Rick Ferguson
Jacki and Mike Fink
Stephanie and Bryan Flint

Nida and Ryan Flynn
Maribeth and Ray Franklin
Anne and Matt Freeman
Julie and David Frushtick
Callie and Kevin Fuller
Jennifer Fuqua
Jennie and Jeff Garrison
Tricia and Matt Gephardt
Girl Scout Troop 22186
Erin and Jeff Glass
Jennifer and Benjamin Glenn
Mandy and Chad Glidewell
Donna and Geoff Gober
Nina Chumburidze and Eduardo Gonzales
Google
Olesia and Michael Gorinshteyn
Richard and Katherine Graham
Tracy Green
Mary and David Haddow
Leah Hannon
Blair and Kyle Harrigan
Katy and John Harrison
Jennifer Hart
Laura Hathaway
Amy and Jerry Higginbotham
Pam and Mallard Holliday
Kristin and Tim Howe
Bryant and Henry Hoyal
Carlton and Ryan Hudson
Stephanie and Brad Huff
Edward Inman
Megan and Bill Ireland
Jill and Eric Irvin
Liz and Mike Irvin
Killgore Family Giving Fund
Maggie and Will Killgore
Amy King
Carrie and Kirk Kinsell
Michele and Dustin Koch
Anu Kothari
Alden and Margaret Laborde Foundation
Kara and Chris Lanman
Colette and Gerald Lauria
Dr. Stacey Jones Lee and Korey Lee
Hillary and Craig Levy
Brandi and Saul Levy
Denise and Kevin Lew
Erin and Kyle Long

Leah and Michael Maceroli
 Ramsey and Joe Magaro
 Lea and Pat Malloy
 Andrew Marko
 Nicole and David Martin
 Denise and David McAdoo
 Jocelyn and Tim McCarthy
 Christina and Walter McClelland
 Erin and Stephen McCubbin
 McGrath Family Charitable Fund
 Andrea and Steve McGrath
 Wade McKenzie
 Sabrina and Kevin McNeerney
 Andrea and Rob Medford
 Emily and Jeffrey Mills
 Lynn and Phil Moore
 Amy Covell and Dave Moran
 Kristen and Steve Musil
 Angela and Michael Nagy
 Nancy Thomas and David Naylor
 TJ and Dan Newton
 Pace Family Charitable Fund
 Kate and Mike Parker
 Jamie and Chris Pettit
 Procure Analytics
 Marli and Scott Quesinberry
 Funmi and Trey Rachal
 Lori and Chris Reinking
 Carrie and Brent Rhodes
 Mary Catherine and Ben Riddick
 H. English and Ermine C. Robinson
 Foundation
 Marcia and English Robinson
 Lindy and Jack Rogers
 Rachel and Evan Rowe
 Sarah and Drew Royal
 Jenna and Jason Rozenblat
 Alison and Curt Rubinas
 Jen and Rich Rutecky
 Katie and Lou Saez
 Salesforce
 Elizabeth and John Satelmajer
 Angelle and Zach Schaumburg
 Leigh and Michael Schiff
 Lindsey and Ryan Schoultz
 Schwab Charitable
 Kelsy and Steven Schwalb
 Rebecca and Greg Scottchie
 Elizabeth and Jason Scott
 Susan and Neal Shiver
 Farrah Dragon and Eric Singer
 Candace and Stuart Smartt
 Morgan and David Smith
 Jennifer and Brandon Smith
 Karen and Kevin Smith
 Laura and Kyle Smith
 Rene and Will Smith
 Kris and Tim Smith
 Mary and Billy Snowden
 Alana and Marc Sonenshine
 Tanushree and Samit Soni
 Andrea and Doug Spear
 Paige and Arjun Srinivasan
 Beth Anne and Cliff Stanford
 Courtney and Bryan Stillwagon
 Mary and Marc Stratton
 Felecia and Rocky Sveda
 Emily and Aaron Tanenbaum
 Nita and James Taylor
 Jennifer Techman and Mark Burroughs
 Suzanne and Robert Thomas
 Elise and Chuck Thomason

Elizabeth and Scott Thompson
 Julie and Matt Tracy
 United Way of Greater Atlanta
 Vanguard
 Erin and Frank Varano
 Don Vixaysack and Cary Kleinfeld
 Mu Wagh and Biren Parekh
 Kameese and Jeff Walker
 Kate and Matt Whitmore
 Shirley and Norman Daniel Whitmore
 Jen and Jake Wojcik
 Sarita and Arun Yadav
 Cissy and Michael Zelickson

Renegade's Circle \$1,000-\$1,971

Anonymous (4)
 Frank Artuso
 Kirsten and Bryan Beard
 Robyn and Gary Berzack
 Tania Kapoor and Vishal Bhandari
 Stephanie and Sean Boswell
 Stephanie and Sean Brady
 Kelley and Van Brandenburg
 Beth and Denis Brosnan
 Katie and Chris Clark
 Anna and Shannon Copeland
 Tina and Nathan Crowder
 CJ Curry
 Charles Doering
 Betsy and Mike Downs
 Gartner
 Amy and Peter Geiger
 Lindsey and Adam Goldberg
 Amy Gray and Rob Horton
 Jill and Greg Hodges
 Annie and Jason Huggins
 Annette and Derek Idalski
 Susan and James Irvin
 The Thomas T. and Bernice F. Irvin
 Foundation, Inc
 Jen and Mark Johnson
 Mackenzie and McClure King
 Phyllis Long
 Jennifer and Steve Maceyko
 Kelly and Mark Miller
 Mary Ann Mokhemar
 Miriam Mokhemar
 Kelly and Brian Munn
 Abbey and Nick Oldland
 Melissa and John Orr
 Lucy and Chris Perich
 Regions Bank
 John Rhett
 Katie and Chaz Rocky
 RSUI
 Jennifer and Tim Santi
 Shelley and Spence Searcy
 Madeleine and Tyson Simmons
 Kris and Nate Smeltz
 Stephanie and Kevin Smith
 Glenna and Wayne Stanhouse
 Kara Stewart
 Truist Financial
 Kathryn and Brandon Tubandt
 Valerie and Tony Vargas
 Viasat
 Voya Financial
 Warner Bros. Discovery
 Melissa and Clark Weeks
 Suzzy and Gary Werdesheim

Skip Wilson
 Liz and Patrick Wood
 Yahoo

MV Supporter \$500-\$999

Anonymous (12)
 Kara and Ryan Adams
 Wendy Ahrenkiel
 Ana and Greg Amato
 American Century Investments
 American Endowment Foundation
 Mary and John Martin Atkinson
 Melissa and Shaun Bank
 Sarah and Ley Barnes
 Shaun Bath
 Katy and Kyle Beagle
 Mary and Marc Boissoneault
 Maggie and Stan Boose
 Anna and Brent Brackin
 Renee Ibarra and Roman Brilman
 Maddie and Cameron Burke
 Stephanie Bush
 Allyson and Wes Campbell
 Demeka Campbell
 Elizabeth and Chip Chambley
 Devon and Leah Channer
 Peggy Chen and Willie Liew
 Everest Chiu
 Marina and Jeffrey Chiu
 Tiffany and Todd Colarusso
 Community Foundation for Greater
 Atlanta, Inc.
 Elizabeth and John Cox
 Stephanie and Seth Cross
 Lisa and Lenny Daniels
 Pamela and Neil Davies
 Amy and Chris Deibert
 Maureen and Davis Eckard
 Carolyn and Scott Edwards
 Pippa and Bill Elliott
 Kirsty and Chris Elwell
 Becky and Ryan Erwin
 Cindy Hanson and Arthur Fahlbusch
 FIServ
 Carol and Robert Flowers
 Christine and Mike Forsythe
 Jennifer and Brian Forte
 Chason and Jose Garcia
 Wade Gallagher
 Amanda and Tim Gillis
 Claudia and Adam Glassman
 Richard and Katie Grice
 Beth and Raja Gupta
 Olivia Batty and Stuart Haddow
 Rebecca and Ryan Halberg
 Colleen and James Harden
 Poneh and Danny Heine
 Cheney and Steven Hickey
 Lisha and Wilson Ho
 Jim and Courtney Hollis
 Kathie and Jim Howell
 Sarah Inman
 Janus Henderson
 Yasmin and John Jenkins
 Alicia and Jeff Jones
 Shima and Walter Kelly
 Kami Kennedy
 Diane and Mike Koehler
 Brenda Laskey
 Christee and Marvin Laster

Pearl and Douglas LeClair
 Jen and Aaron Lincove
 Deborah L. Lott
 Ali and Chris Maher
 Corrine and Dan Martinez
 Lauren and Hank Maxwell
 Lisa and Stephen McMennamy
 Amy and Daniel McMorrow
 Stephani and Victor Mejia
 Suzanne and Mitch Melan
 Sarah and Mark Moore
 Jeri Moran and Shaun Rawls
 Kimberly and Jeff Moriarty
 Susie Nabors
 Kirsten Neff
 Evelyn and Geoffrey Ngeny
 Jen and Mike Nolte
 Anayi and Dennis Norman
 Meredith and Chris Page
 Carrie and Justin Patrick
 Mary Perich
 Ping Identity
 Rachel and Chad Provow
 Joanne Quesinberry
 Vanita Vaswani - Renner and Michael
 Renner
 Jana and Dave Robinson
 Emily and Stephen Sandberg
 Anke and Val Schnell
 Dawn and Scott Serpas
 Emily and Evan Shoda
 Michael Snyder
 Jenny and John Stegin
 Mary Ann Stillerman
 Alison and Brian Strok
 T-Mobile
 Michelle Taylor
 Rachael and Barry Thomas
 Almaz and Timothy Thornton
 Nicole and Jeff Townsend
 Sheila and Ted Turner
 UBS
 Carrie and Erik Viberg
 Patricia and Steve Voljavec
 Suzanne and Rich Ward
 Hart Wardlaw Family Foundation
 Elizabeth and Pete Werdesheim
 Jessica Williams
 Patricia and John Wingfield
 Workday
 Lauren and Leon Zeldin

MV Friend Up to \$500

Anonymous (71)
 Kournay Abernathy, JD, MS
 Stephanie and James Abernathy
 Braegan and Barrett Abernethy
 Anne-Brown Adams
 Robin and Bo Adams
 Patrick Allegra
 Kirsten Allen
 Michele and Lee Allum
 Catherine Altamirano
 Meredith and Tyler Ammons
 Deanna and James Anderson
 Deborah and Jim Anderson
 Leslie Anderson
 Brian Antonelli
 Laura and Patrick Arnold
 AT&T

Dana and Steve Avgerinos	Mariana Depetris	Amanda and Scott Hazelrigs	Aissa and Peter Martin
Caroline and Romain Bailleur	Lorraine and Griff DerMoushegian	Danielle Heintz	Trisha and Winn Martin
Martha and John Banna	Novi and Bryan Deverell	Jen and Bryan Heller	Kylie and Elijer Martinez
Bark	Ann Dodd	Jerica Henderson	DeShawn Jenkins and Leopold Maty
Cari Barocas	Karen and Larry Domenico	Ben Hendry	David Ayers and Jason Mayberry
Elisha and Casey Beard	Cherice and Andrew Doyley	Ikeeta Hilliary	Terrika and Charles Mays
Mary Beard	Reed Dungan and Holland Stooksbury	Carmen and Tremain Hines	Nikolai Ibanez Mazur
Jeremy Beckham	Annie and Jeremy Duguid	Kim and Greg Holbrook	Jami and Michael McCord
Jimmy Bettis	Jill and Bo Dunlap	Nelma Hollingsworth	Deanne McDougall
Christy and Christopher Betz	Anne and Boadie Dunlop	Courtney Holloway	Allison McGregor
Georgia Bickel	Betty Durant	Bunny and Kyle Howell	Andrew McGuinness
Lisa Bijit	Whitney and Justin Durant	Carolyn and Bruce Howie	Haley and James McKeel
Annalisa and Brandon Bloodworth	Allie Dysart	Jessie Lee and Howard Hsu	Melanie and Matt McLean
Jennifer and Ross Bongiovi	Tina and Matt Eberhart	Bob Hubbard	Nicole and Ty McMath
Lindsay and Mike Boorman	Mike Edmonson	Sara and Charlie Hubbard	Joseph Medeiros
Boston Consulting Group	Emily and Raymond Edwards	Helen Hudgens	Donna Bishop and Stephanie Medlin
Xi Bi and Michael Botelho	Susan and TJ Edwards	Kristen and Benjamin Hudgins	Krissy and Addison Meriwether
Melissa and Ryan Briley	Kami and Ben Eftekhar	Molly and Rich Hudson	Microsoft
Phillip Brown	Elasticsearch	Chelle and Zach Huff	Bill Miller
Constanza Pizano and David Brown	Stephanie and Tracy Elliott	Lindsay and Mark Huie	Jennifer Miller
Cheryl Bruno	Joyce Engel	Kevin Huitt	Taylor and Bant Millichap
Janine and Steve Bryant	Jeanine Englert	Intercontinental Exchange Inc..	Kathy and Jeremy Moeses
Charity and Kelvin Buckley	John Ernst	Nicole and Brian Iroff	Allison and Jason Molinari
Nicole and Brad Buie	Dana and Max Escher	Adrienne and Brett Jacobsen	Alyson Morse
Sarah and Brian Burns	Cristina and Mario Falcone	Ashley and Mario Jaekel	Kelsey Mruk
Angie and Brandon Bush	Krista Fancher	Miriam and Jeff James	Amy Mueller
Dr. Bynum	Mirza Fejzic	Alix and Brogan Jayne	Leslie Murphy
Mandy Guitar and Chris Byrum	Pei-Jean and Melvin Feng	Tessa and Will Jensen	Dottie Myers
Kaitlyn and Thomas Cahuzac	Hilary and Jeremy Fentress	Earl Jones	Cole Nalley
Katie and Scott Cain	Ellie Fierman	Shay Jones	Kristin and Jim Nichols
Jennifer and Tom Campbell	Shavonne Floyd	Ayisha Karim	Tahra and Bill Nichols
Teresa and Chad Campbell	Jaymie Forrest	Hiro Kariya	Lelia and David Nightingale
Marco Capussotti	Genese Culp and Joseph Foster	Anne and Will Katz	Allene and John Northcutt
Ali and Evan Carch	Sue and Craig Foster	Christine Kelemen	Sunny and Tony Norton
Chamyca Carlton	Sarah and Nathan Fox	Chelsea Kennedy	Madison O'Hara
Tricia Carnes	Kristy and Kevin Frazier	Mavi Kier	Briana Adams and Wendell Olden
Elaine Carroll	Charmel and Ricky Frazier	Addy and Will King	Elliott O'Neal
LaDana and Oliver Carter	Heather and Kevin Freaney	Jatona King	Luisa Ordonez
Alexis Casale-Savage	Peggy Freedman	Susie Klingeman	Teresa Orenicia
Zandra Barraza-Casas and Antonio Casas	Robert Freeman	Stephanie and Andrew Kokabi	Martha Orr
Lily and Santiago Catano	Lillian Furlow	Lauren and Bradford Koontz	Dawn and Doug Overstreet
Bianca Celestin	Karen and Bruce Gadlin	Angél and Chris Kytile	Saira and Ishaan Panjwani
Allison and Jonathan Chaffin	Wade Gallagher	Jordan and Wesley Lacefield	Susann Papciak
Lindsey and Tim Champney	Mark Gallegos	Abigail and Paul Ladit	Carolyn and Matthew Pastush
Meg and Hunter Charbonnet	Lindsay and Eric Garlinghouse	Trey Lang	Vivien and Rett Peaden
Michelle and Ken Chastain	Sasha and Nico Perez-Garreaud	Lisa Lariscy	Sara Perez
Jennifer and Eric Cheek	Christine and Daniel Gholston	Emily and Justin Latone	Sarah Perlis
Pete Chen	Raman and Shin Gill	Robbyn and Izhak Laufer	Michelle and Kyle Peterson
Rob Chiappetta	Amy Baggett and Kevin Glass	Mariya Lederer	Kristi and Josh Petty
Brenda and Craig Christiansen	GlaxoSmithKline	Chandler Lee	Allison and Timothy Porter
Terri Clayton	Heather and Adam Grafton	David Leflar	Ben Potter
Ryan Cliff	Marie Graham	Catherine and Walt Lester	Catelyn and Chris Potter
Beth Goetz and J.D. Clockadale	Kelli and Derek Grant	Theresa Levy	Cindy and Van Price
Kathryn and Alex Cooper	Sanchia and Gys Greeff	Chantima Likitcharoenvanich	Coleman and Carson Raymond
Carolyn Cope	Jordan Greenleaf	Christine and Andrew Lindsay	Lauren and Todd Reagin
Stephanie and Brian Corbett	Michael Griffin	Sophie and Stephen Lintner	Stacey and Daryl Reece
Molly and Jeff Cordle	Silvana Rocha-Grigalunas and Chris Grigalunas	Jena Chang and Andrew Liu	Amanda and Jim Richmond
Kimberly-Clark Corp.	Andrea Guerrero	Linda and Lee Livingston	Natalie Riiska
Oliver Cowart	Bridgette and Andrew Gunnels	Jodi and Jason Loar	Sarah Pajot and Richard Ripley
Martha and Jay Cox	Margaret and Andrew Gunter	Kaela and Brad Lockridge	Margaret Robbins
Molly and Baxter Crane	Michele and Stephen Guttery	Amanda Lower	Erin and Greg Royster
Gana and Jason Crawford	Kathy and Henry Halaiko	Melissa and Mac Lowry	Ann Marsh and Adam Rutledge
Coleen and Joseph Curry	Anne Tyler and David Hall	Christine Lu	Amanda and Camren Sanders
Hnin Aye and Mark D'Alessio	Mary Ann Hall	Julie and Bryan Luker	Candice and Sean Sanders
Charlie and Giovanni D'Amico	Kristina Pentecost and Mark Hall	Amy Lumanog	Alanna and Quiy Saunders
Kelly and Vince D'Auria	Laura and DJ Hammond	Caren and David Lusk	Faith and David Schulman
Tyler Dale	Sabrina Hampton	Lynn Luster	Ruth and Jim Scotchie
Bethany and Lynn Davis	Max Hanson	Tonya Mae	Maria and Pavel Semenov
Brooke Davis	Yarden Elias and Aaron Hawkins	Russ Malsnee	Ericka Shannon
Katie and Kevin Day	Elisse Hayes	Olivia and Jason Maples	Jenny and Andy Shulman
Dawn and Apollo DeLucia	Lindsey Hayes	Carolyn and Brian Marek	Amy and Chad Siggers
		Dianne Marino	Julianne and Alex Sims

Talisa Slade
 Susannah Smith
 Amber and Taylor Smith
 Jordan Blankenship-Sniker and Aaron Sniker
 Mary Alise Snyder
 Jennifer and Christopher Soltis
 Jennifer and David Song
 Cindy Spivey
 Debbie and Troy Sprague
 Standard Insurance Company
 State Farm Insurance
 Spencer Stephens
 Michelle and Kyle Stewart
 Lois and Robert Stinnett
 Anna Stoller
 Stevie Streck
 Laura and Mark Stubblefield
 Chaundra Suddith
 Debbie Sugden

Celithia Tahtinen
 Reid Tate
 Thermo Fisher Scientific
 Katherine Thomas
 Lauren and Kevin Thomas
 Suzanne and Michael Thompson
 Beth and Eric Tietz
 Rebecca and Jim Tiffin
 Mary and Bryan Timberlake
 Shannon and Mark Tomassi
 Heather and Linh Tran
 Grace and Michael Trent
 Rachel and Matt Tribble
 Millie and Dale Tucker
 Lauren and Scott Tucker
 Brandi Tuggle
 Peyton and Tyler Turner
 UPS
 Leo Valero
 Elizabeth and Donovan Vansant

Michelle Veach
 Laura Eady von Vieregge and Constantin von Vieregge
 Lindsay Vines
 Sheryl and Tom Vrieze
 Bill Wagner
 Marey Wagner
 Mary Dodd and Brian Walker
 Kay and Don Walmsley
 Derrick Washington
 Yvonne Williams-Wass and Todd Wass
 Carol and Travis Weitz
 Emily Welch
 Rik Van Welie
 WestRock Inc.
 Pat Whitaker
 Shannon and Matt Whiting
 Austin Wilcox
 Emily Wilcox
 Angie and Jim Willett

Margaret and Allen Williams
 Mary Katherine and Van Willis
 Judy and Al Wilson
 Karley and Brian Wilson
 Amberly and Rich Winley
 Vanessa and Dave Winokur
 Luanne and George Wong
 Jessica and Ashley Wooldridge
 Amy Van Wormer
 Nicole and Erin Wortham
 Kristen and Ali Yarbou
 Angie and Gilbert Yeremian
 Maria Yunda
 Lauren and Andrew Zgutowicz
 Ashlee and Eddie Zito

BOARD OF TRUSTEES DONORS

100% Participation

Britt Amos
 Shannon Banna
 Billy Bastek
 Anna Collins
 Todd Ehrlich
 Rohit Chopra

Ashley Giardino
 Dexter Harris
 Emily Johnson
 Ben Phelps
 Chris Reinking
 Arjun Srinivasan

Carl Streck
 Andy Walker
 Kathy Waller
 Steve Williams
 Ken Wood

EMPLOYEE DONORS

80% Participation

Anonymous (44)
 Kourtney Abernathy, JD, MS
 Bo Adams
 Allison Ahern
 Patrick Allegra
 Kirsten Allen
 Catherine Altamirano
 Josh Amerson
 Meredith Ammons
 Leslie Anderson
 Brian Antonelli
 David Ayers
 Caroline Bailleul
 Cari Barocas
 Kirsten Beard
 Debbie Becker
 Jeremy Beckham
 Jimmy Bettis
 Georgia Bickel
 Lisa Bijit
 Trish Bogdanchik
 Jenn Brown
 Phillip Brown
 Cheryl Bruno
 Charity Buckley
 Sharon Burnette
 Angie Bush
 Dr. Kelli Bynum
 Chris Byrum
 Kaitlyn Cahuzac
 Katie Cain
 Allyson Campbell
 Kate Canady
 Chamyca Carlton
 Tricia Carnes
 Lily Catano
 Eric Cheek
 Pete Chen
 Rob Chiappetta
 Terri Clayton

Ryan Cliff
 Kathryn Cooper
 Stephanie Corbett
 Oliver Cowart
 Molly Crane
 Tyler Dale
 Kevin Day
 Lori DeCamp
 Brad Dehem
 Gianne Demeritte
 Mariana Depetris
 Brad Droke
 Reed Dungan
 Whitney Durant
 Allie Dysart
 Mike Edmonson
 Carolyn Edwards
 Emily Edwards
 Susan Edwards
 Jeanine Englert
 Krista Fancher
 Melvin Feng
 Eileen Fennelly
 Hilary Fentress
 Kathy Ferguson
 Bryan Flint
 Shavonne Floyd
 Heather Freaney
 Robert Freeman
 Barbra Gallant-Tann
 Mark Gallegos
 Christine Gholston
 Marie Graham
 Jordan Greenleaf
 Michael Griffin
 Andrea Guerrero
 Margaret Gunter
 Michele Guttery
 Stuart Haddow
 Sabrina Hampton

Leah Hannon
 Max Hanson
 Aaron Hawkins
 Elisse Hayes
 Danielle Heintz
 Jerica Henderson
 Ben Hendry
 Kim Holbrook
 Lanae Hollingsworth
 Courtney Holloway
 Lamar Howard
 Helen Hudgens
 Molly Hudson
 Lindsay Huie
 Kevin Huitt
 James Hulett
 Nikolai Ibanez Mazur
 Alix Jayne
 DeShawn Jenkins
 Katie Jennison
 Dr. Stacey Jones Lee
 Shay Jones
 Ayisha Karim
 Hiro Kariya
 Christine Kelemen
 Chelsea Kennedy
 Mavi Kier
 Addy King
 Amy King
 Michele Koch
 Jordan Lacefield
 Trey Lang
 Lisa Lariscy
 Mariya Lederer
 Chandler Lee
 David Leflar
 Theresa Levy
 Chantima Likitcharoenvanich
 Sophie Lintner
 Deborah Lott

Amanda Lower
 Amy Lumanog
 Kristy Lundstrom
 Lynn Luster
 Russ Malsnee
 Nicole Martin
 Kylie Martinez
 Terrika Mays
 Denise McAdoo
 Xavierian McCall
 Erin McCubbin
 Allison McGregor
 James McKeel
 Joseph Medeiros
 Andrea Medford
 Alyson Morse
 Kelsey Mruk
 Amy Mueller
 Leslie Murphy
 Matt Neylon
 Madison O'Hara
 Teresa Orenca
 Dawn Overstreet
 Saira Panjwani
 Nico Perez-Garreaud
 Sara Perez
 Sarah Perlis
 Constanza Pizano
 Allison Porter
 Ben Potter
 Stacey Reece
 Margaret Robbins
 Kiki Rowsey
 Sarah Royal
 Jennifer Santi
 Quiy Saunders
 Audrey Schewe
 Shelley Searcy
 Ericka Shannon
 Alex Sims

Talisa Slade
Susannah Smith
David Song
Cindy Spivey
Spencer Stephens
Mary Ann Stillerman
Courtney Stillwagon

Anna Stoller
Chaundra Suddith
Celithia Tahtinen
Reid Tate
Katherine Thomas
Lauren Thomas
Rebecca Tiffin

Rachel Tribble
Brandi Tuggle
Rik Van Welie
Amy Van Wormer
Lindsay Vines
Sheryl Vrieze
Derrick Washington

Todd Wass
Shannon Whiting
Austin Wilcox
Emily Wilcox
Nicole Wortham
Maria Yunda

GRANDPARENT DONORS

Anonymous
Deborah and Jim Anderson
Frank Artuso
Martha and John Banna
Mary Beard
Beth Bickerstaff
Maggie and Stan Boose
Hines and Linda Brannan
Janine and Steve Bryant
Sam Candler
Elaine Carroll
Meg and Hunter Charbonnet
Brenda and Craig Christiansen
Judy and Gordon Cope
Leslie and Tom Curran
Joe Duckett
Betty Durant
Margie Edwards
Pippa and Bill Elliott

Joyce Engel
Carol and Robert Flowers
Peggy Freedman
Suzanne Fuller
Karen and Bruce Gadlin
Mary and David Haddow
Kathy and Henry Halaiko
Mary Ann Hall
Suzi and Steve Hindman
Nelma Hollingsworth
Kathie and Jim Howell
Carolyn and Bruce Howie
Susan and James Irvin
Earl Jones
Jennifer and Bill Kahnweiler
Glenn and Jim Kincaid
The King/Cassel Family
Carrie and Kirk Kinsell
Susie Klingeman

Diane and Mike Koehler
Brenda Laskey
Linda and Lee Livingston
Phyllis Long
Dianne Marino
Trisha and Winn Martin
Lillian and James Maurin
Bill Miller
Dottie Myers
Cole Nalley
Nancy Thomas and David Naylor
Allene and John Northcutt
Martha Orr
Susann Papciak
Mary Perich
Cindy and Van Price
Joanne Quesinberry
John Rhett
Natalie Riiska

Lindy and Jack Rogers
Ruth and Jim Scotchie
Rene and Will Smith
Glenna and Wayne Stanhouse
Stevie Streck
Debbie Sugden
Suzanne and Robert Thomas
Suzanne and Michael Thompson
Mary and Bryan Timberlake
Millie and Dale Tucker
Sheila and Ted Turner
Kay and Don Walmsley
Suzzy and Gary Werdesheim
Pat Whitaker
Shirley and Norman Daniel Whitmore
Judy and Al Wilson
Patricia and John Wingfield
Luanne and George Wong

ORGANIZATIONS

American Century Investments
American Endowment Foundation
The Aramark Charitable Fund
AT&T
Atlanta Jewish Foundation
Bank of America Charitable Gift Fund
Bark
The Arthur M. Blank Family Foundation
Boston Consulting Group
CBRE
The Coca-Cola Company
Community Foundation for Greater Atlanta, Inc.
Corebridge Financial Distributors
DAFgiving360
Delta Air Lines Foundation
Elasticsearch
Fidelity Charitable Gift Fund

FiServ
Gartner
Girl Scout Troop 22186
GlaxoSmithKline
Wilbur and Hilda Glenn Family Foundation
Google
Hindman Family Charitable Trust
The Home Depot
IBM
Intercontinental Exchange Inc..
The Thomas T. and Bernice F. Irvin Foundation, Inc
ITW
Janus Henderson
Killgore Family Giving Fund
Alden and Margaret Laborde Foundation

McGrath Family Charitable Fund
Microsoft
Morgan Stanley
National Philanthropic Trust
Northshore Community Foundation
Pace Family Charitable Fund
Ping Identity
Procure Analytics
RBC Bank
Regions Bank
H. English and Ermine C. Robinson Foundation
Salesforce
Schwab Charitable
Standard Insurance Company
State Farm Insurance
T-Mobile
Thermo Fisher Scientific

Truist Financial
UBS
United Way of Greater Atlanta
UPS
Vanguard
Viasat
Voya Financial
Hart Wardlaw Family Foundation
Warner Bros. Discovery
Wells Fargo
WestRock Inc.
Workday
Yahoo

ALUMNI & ALUMNI PARENT DONORS

Alumni

Molly Crane '92
Helen Hudgens '16
Miriam Mokhemar '16
Austin Wilcox '14

Alumni Parents

Anonymous (3)
Anne-Brown Adams
Robin and Bo Adams
Ella Ahearn and Tim Whelan
Laura and Patrick Arnold
Zandra Barraza-Casas and Antonio Casas
Julie and Billy Bastek
Kirsten and Bryan Beard
Christy and Christopher Betz
Trish and Adam Bogdanchik

Sharon Burnette
Angie and Brandon Bush
Amber and Matt Carey
Kim and Mike Champney
Carla and Paul Corley
Coleen and Joseph Curry
Brooke Davis
Mariana Depetris
Karen and Larry Domenico
Tiffany and Randall Duncan
Ashley and Erich Durlacher
Mike Edmonson
Carolyn and Scott Edwards
Fennelly Family
Sue and Craig Foster
Marie Graham
Bridgette and Andrew Gunnels
Daniel Hathaway
Laura Hathaway

Cheney and Steven Hickey
Julie and Sonny Hires
Jill and Greg Hodges
Kim and Greg Holbrook
Pam and Mallard Holliday
Bryant and Henry Hoyal
Carlton and Ryan Hudson
Adrienne and Brett Jacobsen
Lauren and Bradford Koontz
Angél and Chris Kytte
Catherine and Walt Lester
Hillary and Craig Levy
Denise and Kevin Lew
Kristy and Anders Lundstrom
Lauren and Hank Maxwell
Jocelyn and Tim McCarthy
Deanne McDougall
Lisa and Stephen McMenamy
Mary Ann Mokhemar

Lynn and Phil Moore
Debby and Chris Moorman
Angela and Michael Nagy
Jaclyn and Josh Nazarian
TJ and Dan Newton
Evelyn and Geoffrey Ngeny
Luisa Ordonez
Kate and Mike Parker
Kristi and Josh Petty
Christine and Ben Phelps
Lauren and Todd Reagin
Paige and Arjun Srinivasan
Jenny and John Stegin
Rebecca and Jim Tiffin
Desiree and David Vogt
Melissa and Clark Weeks
Shannon and Matt Whiting

DONORS BY CLASS

PK, Infants, and Toddlers 72% Parent Participation

Infants

Anonymous (1)
Kirsten Allen
Caroline and Romain Bailleul
Kathryn and Alex Cooper
Emily and Raymond Edwards
Christine and Daniel Gholston
Olivia Batty and Stuart Haddow
Kylie and Elizer Martinez
Haley and James McKeel
Saira and Ishaan Panjwani
Allison and Timothy Porter
Sarah and Drew Royal
Alanna and Quiy Saunders
Shelley and Spence Searcy
Julianne and Scott Sims

Toddlers

Kaitlyn and Thomas Cahuzac
Kathryn and Alex Cooper
Holland Stooksbury and Reed Dungan
Yarden Elias and Aaron Hawkins
Alix and Brogan Jayne
Jordan and Wesley Laceyfield
Haley and James McKeel
Kiki and Jamie Rowsey
Anna and Zachary Stoller

PK2

Anonymous (1)
Meredith and Tyler Ammons
Jennifer and Ross Bongiovi
Amanda Guitar and Chris Byrum
Kat and Mike Cagle
Katie and Scott Cain
Katy and John Harrison
Tessa and Will Jensen
Sophie and Stephen Lintner
Meredith and Chris Page
Sarah and Drew Royal
Emily and Evan Shoda
Julianne and Scott Sims
Leonardo Valero
Lindsay and Brian Vines

PK3

Anonymous (1)
Katy and Kyle Beagle
Mary and Marc Boissoneault
Katie and Scott Cain
Caroline and Brad Droke
Yarden Elias and Aaron Hawkins
Carmen and Tremain Hines
Lisha and Wilson Ho
Alix and Brogan Jayne
Jena Chang and Andrew Liu
Christine Lu
Terrika and Charles Mays
Andrew McGuinness
Nicole and Ty McMath
Lelia and David Nightingale
Meredith and Christopher Page
Kiki and Jamie Rowsey
Candice and Sean Sanders
Shelley and Spence Searcy

Jordan Blankenship-Sniker and Aaron Sniker

PK4

Anonymous (2)
Stephanie and James Abernathy
Sarah and Ley Barnes
Cole and Sandford Birdsey
Xi Bi and Michael Botelho
Charity and Kelvin Buckley
Kathryn and Alex Cooper
Lorraine and Griff DerMoushegian
Genese Culp and Joseph Foster
Mandy and Chad Glidewell
Yasmin and John Jenkins
Tessa and Will Jensen
Sarah and Jeff Jostworth
Jordan and Wesley Laceyfield
Dr. Stacey Jones Lee and Corey Lee
Jen and Aaron Lincove
Kaela and Brad Lockridge
Jamie and Brooks Lumpkin
Olivia and Jason Maples
Erin and Stephen McCubbin
Lelia and David Nightingale
Coleman and Carson Raymond
Troy Schmidli
Jennifer and David Song
Anna and Zachary Stoller
Rachel and Matthew Tribble
Vanita Vaswani-Renner and Michael Renner
Yvonne Williams-Wass and Todd Wass
Amberly and Rich Winley
Nicole and Erin Wortham

PK5

Katy and Kyle Beagle
Jennifer and Ross Bongiovi
Maddie and Cameron Burke
Kat and Mike Cagle
Ali and Evan Carch
Sarah and Greg Linden
Candace and Stuart Smartt
Beth and Eric Tietz
Lindsay and Brian Vines

Class of 2037

46% Parent Participation

Anonymous (1)
Tania Kapoor and Vishal Bhandari
Novi and Bryan Deverell
Maureen and Davis Eckard
Mirza Fejzic
Kristy and Kevin Frazier
Leah Hannon
Caryn Quibell and Mark Heather
Julie and Bryan Luker
Leah and Michael Maceroli
Kristen and Steven Musil
Briana Adams and Wendell Olden
Catelyn and Chris Potter
Mary Catherine and Ben Riddick
Kiki and Jamie Rowsey
Madeleine and Tyson Simmons
Amber and Taylor Smith
Jordan Blankenship-Sniker and Aaron Sniker
Ashlee and Edward Zito

Class of 2036 70% Parent Participation

Anonymous (3)
Tiffany Bailey
Molly and Rhett Bentley
Melissa and Ryan Briley
Maddie and Cameron Burke
Kate and Evan Canady
Devon Channer
Caroline and Brad Droke
Whitney and Justin Durant
Tina and Matt Eberhart
Amy Baggett and Kevin Glass
Olesia and Michael Gorinshteyn
Silvana Rocha-Grigalunas and Chris Grigalunas
Katy and John Harrison
Kristin and Tim Howe
Chelle and Zach Huff
Stephanie and John Huff
Yasmin and John Jenkins
Ashley and Jake Lowery
Jason Mayberry and David Ayers
Terrika and Charles Mays
Nicole and Ty McMath
Kristin and Jim Nichols
Saira and Ishaan Panjwani
Emily and Stephen Sandberg
Elizabeth and Scott Thompson
Deena and Mitch Weintraub
Angie and Jim Willett
Courtney and John Woodall

Class of 2035

71% Parent Participation

Anonymous (2)
Braegan and Barrett Abernethy
Allison and J.J. Ahern
Lindsay and Mike Boorman
Megan and Steven Bowden
Demeka Campbell
Elizabeth and Chip Chambley
Lara and Bryce Crane
Gana and Jason Crawford
Betsy and Mike Downs
Susan and TJ Edwards
Amy and Peter Geiger
Kelli and Derek Grant
Beth and Vivek Gupta
Anne and David Hall
Poneh and Daniel Heine
Laura and Kyle Howell
Sara and Charles Hubbard
Kristen and Benjamin Hudgins
Molly and Richard Hudson
Lindsay and Mark Huie
Sarah and Jeff Jostworth
Don Vixaysack and Cary Kleinfeld
Jamie and Brooks Lumpkin
Ramsey and Joseph Magaro
Catelyn and Chris Potter
Rachel and Evan Rowe
Emily and Evan Shoda
Laura and Kyle Smith
Kathryn and Brandon Tubandt
Angie and Gilbert Yermanian

Class of 2034 60% Parent Participation

Anonymous (2)
Shannon and Mike Banna
Lauren and Jeff Black
Jenn and Jess Brown
Kate and Evan Canady
Martha and Jay Cox
Molly and Baxter Crane
Kristen and Philip Cranmer
Jacki and Michael Fink
Heather and Kevin Freaney
Raman and Shin Gill
Erin and Jeff Glass
Lindsey and Adam Goldberg
Jessie Lee and Hwa-You Hsu
Chelle and Zach Huff
Ashley and Mario Jaekel
Stephanie and Andrew Kokabi
Dr. Stacey Jones Lee and Corey Lee
I-Ping Chen and Willie Liew
Jami and Michael McCord
Melanie and Matthew McLean
Kristin and Jim Nichols
Jenna and Jason Rozenblat
Michelle and Kyle Stewart
Kara Stewart
Nita and James Taylor
Rachael and Michael Thomas
Elizabeth and Scott Thompson
Vanita Vaswani-Renner and Michael Renner
Laura Eady von Vieregge and Konstantin von Vieregge
Yvonne Williams-Wass and Todd Wass
Kate and Matt Whitmore
Angie and Jim Willett

Class of 2033

86% Parent Participation

Anonymous (6)
Allison and J.J. Ahern
Britt and Hunter Amos
Lindsay and Mike Boorman
Renee Ibarra and Roman Brilman
Ambika Burda
Everest Chiu
Leigh and Steve Cohen
Stephanie and Brian Corbett
Martha and Jay Cox
Lara and Bryce Crane
Tina and Nathan Crowder
Jennifer and Andrew Davies
Amy and Chris Deibert
Betsy and Mike Downs
Marci and Todd Ehrlich
Yvett and Chris Evans
Amy and Peter Geiger
Claudia and Adam Glassman
Kelli and Derek Grant
Julie Coward and Keith Grunewald
Anna Collins and John Haber
Leah Hannon
Blair and Kyle Harrigan
Holly and Dexter Harris
Caryn Quibell and Mark Heather
Poneh and Daniel Heine
Laura and Kyle Howell
Sara and Charlie Hubbard
Chelle and Zach Huff

Michele and Dustin Koch
 Pearl and Douglas LeClair
 Sarah and Gregory Linden
 Jamie and Brooks Lumpkin
 Leah and Michael Maceroli
 Corrine and Dan Martinez
 Andrea and Robert Medford
 Stephani and Victor Mejia
 Taylor and Peter Millichap
 Kristen and Steven Musil
 Melissa and John Orr
 Lucy and Chris Perich
 Jana and David Robinson
 Alison and Curt Rubinas
 Lindsey and Ryan Schoutz
 Maria and Pavel Semenov
 Laura and Kyle Smith
 Morgan and David Smith
 Karen and Kevin Smith
 Jennifer and Christopher Soltis
 Courtney and Bryan Stillwagon
 Alison and Brian Strok
 Kathryn and Brandon Tubandt
 Lauren and Scott Tucker
 Peyton and Tyler Turner
 Karley and Brian Wilson
 Angie and Gilbert Yermian

Class of 2032
77% Parent Participation

Anonymous (7)
 Tinu and Yosoye Adesoye
 Annabel Doust and Alexander Bernhardt
 Ambika Burda
 Teresa and Chad Campbell
 Allyson and Wes Campbell
 Zandra Barraza-Casas and Antonio Casas
 Elizabeth and Chip Chambley
 Michelle and Ken Chastain
 Molly and Baxter Crane
 Hnin Aye and Mark D'Alessio
 Megan and Brad Dehem
 Courtney and John Duckett
 Ashley and Erich Durlacher
 Tina and Matt Eberhart
 Susan and TJ Edwards
 Stephanie and Tracy Elliott
 Christine and Mike Forsythe
 Jenn and Brian Forte
 Anne and Matt Freeman
 Tim Gillis
 Erin and Jeff Glass
 Lindsey and Adam Goldberg
 Blair and Kyle Harrigan
 Holly and Dexter Harris
 Kristin and Tim Howe
 Lindsay and Mark Huie
 Andrew Marko
 Corrine and Dan Martinez
 Jason Mayberry and David Ayers
 Amy and Daniel McMorro
 Kelly and Mark Miller
 Evelyn and Geoffrey Ngeny
 Callie and Daniel Parker
 Carrie and Justin Patrick
 Lucy and Chris Perich
 Rachel and Chad Provov
 Jenna and Jason Rozenblat
 Jennifer and David Song
 Laura and Mark Stubblefield
 Elise and Chuck Thomason

Kate and Matt Whitmore
 Margaret and John Williams
 Liz and Patrick Wood

Class of 2031
77% Parent Participation

Anonymous (14)
 Allison and J.J.Ahern
 Mary and John Martin Atkinson
 Elisha and Casey Beard
 Jana and Aton Bitton
 Alyssa Bowers-Zamani and Rad Zamani
 Allie and Josh Byrd
 Devon Channer
 Martha and Jay Cox
 Kristen and Philip Cranmer
 Charlie and Giovanni D'Amico
 Megan and Brad Dehem
 Dawn and Apollo DeLucia
 Lorraine and Griff DerMoushegian
 Betsy and Mike Downs
 Robyn and Joel Dubinsky
 Monica and Vikrant Duggal
 Brittany and Russ Dunlap
 Kami and Ben Eftekhar
 Marci and Todd Ehrlich
 Holly and Ted Eittrheim
 Yvett and Chris Evans
 Heather and Kevin Freaney
 Chason and Jose Garcia
 Lindsay and Eric Garlinghouse
 Ashley and Tony Giardino
 Heather and Adam Grafton
 Sanchia and Gys Greeff
 Laura and DJ Hammond
 Amanda and Scott Hazelrigs
 Amy and Jerry Higginbotham
 Kristen and Benjamin Hudgins
 Molly and Richard Hudson
 Megan and Bill Ireland
 Ashley and Mario Jaekel
 Alicia and Jeff Jones
 Michele and Dustin Koch
 Anu Kothari
 Christee and Marvin Laster
 Emily and Justin Latone
 Colette and Gerald Lauria
 Ashley and Jake Lowery
 Jamie and Brooks Lumpkin
 Tonya Mae
 Jami and Michael McCord
 Andrea and Steve McGrath
 Andrea and Rob Medford
 Kristen and Steven Musil
 TJ and Daniel Newton
 Jackie and Jamaal Oliver
 Melissa and John Orr
 Vivien and Rett Peaden
 Jamie and Chris Pettitt
 Rachel and Evan Rowe
 Amanda and Camren Sanders
 Elizabeth and Jason Scott
 Maria and Pavel Semenov
 Candace and Stuart Smartt
 Morgan and David Smith
 Karen and Kevin Smith
 Michelle and Kyle Stewart
 Courtney and Bryan Stillwagon
 Felecia and Rocky Sveda
 Almaz and Timothy Thornton
 Julie and Matt Tracy
 Laura and Mark Stubblefield
 Tracy Wadhwanian

Melissa and Clark Weeks
 Jen and Jake Wojcik
 Courtney and John Woodall
 Sarita and Arun Yadav
 Cissy and Michael Zelickson

Class of 2030
85% Parent Participation

Anonymous (8)
 Tinu and Yosoye Adesoye
 Britt and Hunter Amos
 Annalisa and Brandon Bloodworth
 Megan and Steven Bowden
 Jenn and Jess Brown
 Kate and Wells Burke
 Jennifer Techman and Mark Burroughs
 Jennifer and Eric Cheek
 Payal Fadia and Rohit Chopra
 Beth Goetz and J.D. Clockadale
 Lara and Bryce Crane
 Stephanie and Brandon Cross
 Bethany and Terry Davis
 Alexis Doering
 Annie and Jeremy Duguid
 Whitney and Justin Durant
 Mary and Ray Franklin
 Erin and Jeff Glass
 Claudia and Adam Glassman
 Anna Collins and John Haber
 Rebecca and Ryan Halberg
 Colleen and James Harden
 Jen and Bryan Heller
 Ikeeta Hilliary
 Julie and Sonny Hires
 Katy and Charles Hollingsworth
 Sarah Inman
 Maggie and Will Killgore
 Denise and Kevin Lew
 Christine and Andrew Lindsay
 Lea and Patrick Malloy
 Carolyn and Brian Marek
 Margaret and Peter Martin
 Jennifer Miller
 Emily and Jeffrey Mills
 Sunny and Tony Norton
 Mu Wagh and Biren Parekh
 Carrie and Justin Patrick
 Christine and Ben Phelps
 Funmi and Trey Rachal
 Carrie and Brent Rhodes
 Amanda and James Richmond
 Jana and David Robinson
 Jen and Rich Rutecky
 Angelle and Zach Schaumburg
 Anke and Val Schnell
 Faith and David Schulman
 Talisa Slade
 Laura and Kyle Smith
 Mary Alise Snyder
 Andrea and Douglas Spear
 Kara Stewart
 Laura and Mark Stubblefield
 Emily and Aaron Tanenbaum
 Nita and James Taylor
 Shannon and Mark Tomassi
 Elizabeth and Donovan Vansant
 Erin and Frank Varano
 Laura Eady von Vieregge and Konstantin von Vieregge
 Marey Wagner
 Suzanne and Rich Ward
 Elizabeth and Pete Werdesheim
 Claire and Matt Werner

Kate and Matt Whitmore
 Skip Wilson
 Lori Paradowski and Bryan Woods
 Lauren and Andrew Zgutowicz

Class of 2029
76% Parent Participation

Anonymous (7)
 Allison and Adam Abramson
 Kara and Ryan Adams
 Ana and Greg Amato
 Mary and John Martin Atkinson
 Dana and Steve Avgerinos
 Lexi and Paul Boyd
 Stephanie and Sean Brady
 Kelley and Van Brandenburg
 Allyson and Wes Campbell
 LaDana and Oliver Carter
 Alexis Casale-Savage
 Lindsey and Tim Champney
 Marina and Jeffrey Chiu
 Leigh and Steve Cohen
 Anna and Shannon Copeland
 Molly and Jeff Cordle
 Amy Covell and Dave Moran
 Ashly and Greg Cox
 Wendy and Christian Cram
 Coleen and Joseph Curry
 Hnin Aye and Mark D'Alessio
 Pamela and Neil Davies
 Lorraine and Griff DerMoushegian
 Kami and Ben Eftekhar
 Marci and Todd Ehrlich
 Holly and Ted Eittrheim
 Becky and Ryan Erwin
 Nida and Ryan Flynn
 Jennifer and Brian Forte
 Charmel and Ricky Frazier
 Anne and Matt Freeman
 Virginia and Kevin Fuller
 Wade Gallagher
 Lindsey Hayes
 Susan Nabors
 Luisa Ordonez
 Emily and Tim Johnson
 Kami Kennedy
 Maggie and Will Killgore
 Emily and Justin Latone
 Brandi and Saul Levy
 Peggy Chen and Willie Liew
 Christina and Walter McClelland
 Jami and Michael McCord
 Andrea and Steve McGrath
 Donna Bishop and Stephanie Medlin
 Sarah and Mark Moore
 Tahra and Bill Nichols
 Leslie and Jefferson Pace
 Callie and Daniel Parker
 Michelle and Kyle Peterson
 Rachel and Chad Provov
 Marli and Scott Quesinberry
 Stacey and Daryl Reece
 Carrie and Brent Rhodes
 Tracie and Matthew Ricksgers
 Erin and Gregory Royster
 Alison and Curt Rubinas
 Katherine and Louis Saez
 Jennifer and Tim Santi
 Elizabeth and Jason Scott
 Dawn and Scott Serpas
 Jenny and Andy Shulman
 Jennifer and M. Brandon Smith
 Debbie and Troy Sprague

Jenny and John Stegin
 Danielle and Chris Stonecipher
 Mary and Marc Stratton
 Anna and Carl Streck
 Barbra Gallant-Tann and William Tann
 Lauren and Kevin Thomas
 Almaz and Timothy Thornton
 Heather and Linh Tran
 Kate and David Walker
 Carol and David Weitz
 Mary and Van Willis
 Jen and Jake Wojcik
 Liz and Patrick Wood
 Cissy and Michael Zelikson
 Lauren and Andrew Zgutowicz

Class of 2028
69% Parent Participation

Anonymous (7)
 Deanna and James Anderson
 Laura and Patrick Arnold
 Shaun Bath
 Cole and Sandford Birdsey
 Stephanie and Sean Boswell
 Anna and Brent Brackin
 Marco Capussotti
 Lily and Santiago Catano
 Lori and Sloan Clardy
 Beth Goetz and J.D. Clockadale
 Tiffany and Todd Colarusso
 Amy Covell and Dave Moran
 Charlie and Giovanni D'Amico
 Louisa and William D'Antignac
 Kelly and Vince D'Auria
 Ann Dodd
 Cherice and Andrew Doyley
 Courtney and John Duckett
 Annie and Jeremy Duguid
 Kelley and Mark Elliott
 John Ernst
 Dana and Max Escher
 Cristina and Mario Falcone
 Sarah and Nathan Fox
 Julie and David Frushtick
 Donna and Geoffrey Gober
 Katherine and Richard Graham
 Bridgette and Andrew Gunnels
 Stacie and Mark Hanna
 Jennifer Hart
 Laura Hathaway
 Ikeeta Hilliary
 Jill and Greg Hodges
 Ann and Jason Huggins
 Annette and Derek Idalski
 Jill and Eric Irvin
 Jennifer and Mark Johnson
 Alicia and Jeff Jones
 Beth and Jared Krumper
 Abigail and Paul Landt
 Hillary and Craig Levy
 Jen and Aaron Lincove
 Jodi and Jason Loar
 Erin and David Long
 Caren and David Lusk
 Lisa and Stephen McMennamy
 Suzanne and Mitch Melan
 Allison and Jason Molinari
 Kirsten Neff
 TJ and Daniel Newton
 Jen and Mike Nolte
 Briana Adams and Wendell Olden

Lori and Chris Reinking
 Katie and Chaz Rockey
 Rebecca and Greg Scotchie
 Stephanie and Kevin Smith
 Kris and Tim Smith
 Mary and William Snowden
 Tanushree and Samit Soni
 Emily and Aaron Tanenbaum
 Elizabeth and Donovan Vansant
 Carrie and Erik Viberg
 Claire and Matt Werner
 Hollie and Travis Williams
 Jessica Williams
 Erin and TJ Wolfe
 Jenette and Ken Wood
 Kristen and Ali Yarbou

Class of 2027
60% Parent Participation

Anonymous (8)
 Michele and Lee Allum
 Julie and Billy Bastek
 Robyn and Gary Berzack
 Christy and Christopher Betz
 Cole and Sandford Birdsey
 Kelley and Van Brandenburg
 Lilyana and Craig Brookes
 Jenn and Jess Brown
 Charity and Kelvin Buckley
 Sarah and Brian Burns
 Amber and Matt Carey
 Allison and Jonathan Chaffin
 Lindsey and Tim Champney
 Beth Goetz and J.D. Clockadale
 Anna and Shannon Copeland
 Amy Covell and Dave Moran
 Elizabeth and John Cox
 Lisa and Lenny Daniels
 Bethany and Lynn Davis
 Megan and Brad Dehem
 Ann Dodd
 Tracy and John Douglas
 Tiffany and Randall Duncan
 Becky and Ryan Erwin
 Hilary and Jeremy Fentress
 Lindsay and Eric Garlinghouse
 Jennifer and Benjamin Glenn
 Nina Chumburidze and Eduardo Gonzales
 Heather and Adam Grafton
 Tracy Green
 Colleen and James Harden
 Liz and Mike Irvin
 Miriam and Jeffrey James
 DeShawn Jenkins
 Emily and Tim Johnson
 Anu Kothari
 Robbyn and Izhak Laufer
 Jennifer and Stephen Maceyko
 Andrea and Steve McGrath
 Wade McKenzie
 Sabrina and Kevin McNeerney
 Angela and Michael Nagy
 Leslie and Jake Pace
 Mu Wagh and Biren Parekh
 Kate and Mike Parker
 Callie and Daniel Parker
 Kristi and Josh Petty
 Amanda and Jim Richmond
 Alison and Curt Rubinas
 Elizabeth and John Satelmajer

Angelle and Zach Schaumburg
 Leigh and Michael Schiff
 Kelsy and Steven Schwalb
 Elizabeth and Jason Scott
 Amy and John Siggers
 Farrah and Eric Singer
 Kris and Nate Smeltz
 Jennifer and Richard Sober
 Andrea and Douglas Spear
 Beth Anne and Cliff Stanford
 Anna and Carl Streck
 Rebecca and Jim Tiffin
 Jatona King
 Michelle Veach
 Melissa and Andy Walker
 Kameese and Jeff Walker
 Liz and Steve Williams
 Lori Paradowski and Bryan Woods
 Sarita and Arun Yadav

Class of 2026
58% Parent Participation

Anonymous (7)
 Sarah and Jeff Adams
 Wendy Ahrenkiel
 Kirsten and Bryan Beard
 Trish and Adam Bogdanchik
 Stephanie and Sean Brady
 Jennifer and Thomas Campbell
 Stephanie Bush
 Bianca Celestin
 Kim and Mike Champney
 Payal Fadia and Rohit Chopra
 Amy Covell and Dave Moran
 Heather and Blake Dexter
 Margo and Doug Diamond
 Courtney and John Duckett
 Jill and Bo Dunlap
 Anne and Boadie Dunlop
 Kirsty and Chris Elwell
 Cindy Hanson and Arthur Fahlbusch
 Cristina and Mario Falcone
 Eileen and Sean Fennelly
 Nida and Ryan Flynn
 Jaymie Forrest
 Susan and Craig Foster
 Jennifer Fuqua
 Tricia and Matthew Gephardt
 Ashley and Tony Giardino
 Bridgette and Andrew Gunnels
 Kristina Pentecost and Mark Hall
 Jennifer and Bryan Heller
 Courtney and Jim Hollis
 Carlton and Ryan Hudson
 Carolyn Cope
 Sarah Inman
 Adrienne and Brett Jacobsen
 Shima and Walter Kelly
 Angél and Chris Kytle
 Melissa and Mac Lowry
 Caren and David Lusk
 Ali and Chris Maher
 Nicole and David Martin
 Lauren and Hank Maxwell
 Michelle Taylor
 Deanne McDougall
 Suzanne and Mitch Melan
 Emily and Jeffrey Mills
 Kimberly and Jeff Moriarty
 Kelly and Brian Munn
 Jaclyn and Josh Nazarian

Abbey and Nick Oldland
 Michelle and Kyle Peterson
 Marli and Scott Quesinberry
 Stacey and Daryl Reece
 Jen and Rich Rutecky
 Rebecca and Greg Scotchie
 Susan and Neal Shiver
 Alana and Marc Sonenshine
 Barbra Gallant-Tann and William Tann
 Nicole and Jeff Townsend
 Grace and Darrell Trent
 Patricia and Steve Voljavec
 Vanessa and Dave Winokur
 Jenette and Ken Wood
 Lauren and Leon Zeldin

Class of 2025
38% Parent Participation

Anonymous (3)
 Robin and Bo Adams
 Anne-Brown Adams
 Lauren and Jeff Black
 Mabre and Kevin Bottoms
 Nicole and Brad Buie
 Katie and Chris Clark
 Beth and PJ Docka
 Jill and Bo Dunlap
 Hilary and Jeremy Fentress
 Stephanie and Bryan Flint
 Callie and Kevin Fuller
 Lillian Furlow
 Katie and Richard Grice
 Cheney and Steven Hickey
 Julie and Sonny Hires
 Kim and Greg Holbrook
 Pam and Mallard Holliday
 Emily and Henry Hoyal
 Nicole and Brian Iroff
 Lauren and Bradford Koontz
 Ali and Chris Maher
 Jocelyn and Tim McCarthy
 Wade McKenzie
 Sabrina and Kevin McNeerney
 Krissy and Addison Meriwether
 Kathy and Jeremy Moeser
 Lynn and James Phillip Moore
 Kirsten Neff
 Anayi and Dennis Norman
 Lane and Merrick Olives
 Dawn and Doug Overstreet
 Carolyn and Matthew Pastush
 Lauren and Todd Reagin
 Lori and Chris Reinking
 Beth Anne and Cliff Stanford
 Heather and Linh Tran
 Desiree and David Vogt
 Mary Dodd and David Walker
 Dara and Mark Wassersug
 Ella Ahearn and Timothy Whelan
 Erin and TJ Wolfe

GIFT-IN-KIND DONORS

747 Club, LLC
Garland Linkenhoger
Meta Music Education

Northside Yardsigns
Elizabeth and Jamie Riddle

GIFTS IN HONOR/MEMORY

Donor

Anonymous
Lisa Bijit
Elaine Carroll
Joe Duckett
Joyce Engel
Peggy Freedman
Suzanne Fuller
Tracy Green
Stuart Haddow and Olivia Batty
The King/Cassel Family
Mariya Lederer
David Leflar
Bill Miller
Kirsten Neff
Martha Orr
Mary Perich
Procure Analytics
Caryn Quibell and Mark Heather
Natalie Riiska
Kris and Tim Smith

In Honor of

Grade 6 Class
Charlotte Noble
Allyson Campbell
Retta, Leighton, Penn Duckett
Henry Schnell
Micah Bank
Ryley and Ashlyn Fuller
Jack Sharkey
Harry Haddow
Matthew Charles King Jr.
Kiki Rowsey
MVMiddle
Lucas Williams
All Mount Vernon Teachers
Jack Orr and Callie Orr
Sydney and Taylor Perich
The Parekh Family
Edward and Lana Quibell
William Oscar Porter
Mount Vernon Teachers & Staff

Donor

Paige and Arjun Srinivasan
Debbie Sugden
Nancy Thomas and David Naylor

Suzanne and Robert Thomas
Mary and Bryan Timberlake
Judy and Al Wilson
Patricia and John Wingfield
WestRock Inc.

Tinu and Yosoye Adesoye
Tiffany Bailey
Mary Beard
Beth and Raja Gupta
Megan and Bill Ireland
Jill and Eric Irvin
Evelyn and Geoffrey Ngeny

In Honor of

Krista Fancher
Colin Nolte
Hunter Reese & Hadley Ryan Giardino
and Blakely Thomas
Claire, Bennett, and Anna Kate Brown
Russ Malsnee
Elsie Lynn Wilson
Hadley Wingfield
Robert Thibault

In Memory of

Abiodun Rasheed Afolabi
Wade Bailey & Selma Cail
Charles (Andy) Beard
Gary Walker
Pat Mosier
Marsha Powell
Aunt Lillian Boit

GA GOAL CONTRIBUTORS

The following list contains individuals and organizations who supported Mount Vernon School through GA GOAL by means of a redirection of their Georgia tax liability. As Georgia taxpayers, these contributors are eligible for a 100% state income tax credit. These contributions translate into tuition assistance for Mount Vernon.

Anonymous (4)
Adrienne and Scott Abrams
Chris Ahrenkiel
Keri and Jason Albert
Britt and Hunter Amos
Arrow Exterminators, Inc.
ATL Commercial Real Estate, Inc.
Sarah and Ley Barnes
Mary Catherine and Jamie Bartlett
Tricia and Scott Baynton
Barbara and Frank Bazzel
Robyn and Gary Berzack
Holly Born and Scott Long
Ambika Burda
Tracy and Win Carroll
Peggy Chen and Willie Liew
Tiffany and Todd Colarusso
Gana and Jason Crawford
Bethany and Lynn Davis
Brooke Davis
Cathy and Richard Deane
Heather and Blake Dexter
Margo and Doug Diamond

Tiffany and Randall Duncan
Ashley and Erich Durlacher
Nan and Lee Ellis
Angela Evans
Yvett and Chris Evans
Hilary and Jeremy Fentress
Ellie Fierman
Jaymie Forrest
Jennifer and Brian Forte
Chason and Jose Garcia
Tricia and Matt Gephardt
Tim Gillis
Tracy Green
Silvana Rocha-Grigalunas and Chris Grigalunas
Anne Tyler and David Hall
Stacie and Mark Hanna
Nancy Hathaway
Lisha and Wilson Ho
The Home Depot
Kristin and Tim Howe
Will Hudson
Impact Public Affairs

Edward Inman
Ashley and Mario Jaekel
Allyson and Jordan Kiel
Leah and Michael Maceroli
Christina and Walter McClelland
Sabrina and Kevin McNerney
Lori and Dan Middleton
Masami and Eric Middleton
Kelly and Mark Miller
Lynn and Phil Moore
Angela and Michael Nagy
Jen and Mike Nolte
Maureen and Todd Pierce
Unda and Steve Pozzobon
Sharon and Jay Putnam
Marli and Scott Quesinberry
Funmi and Trey Rachal
Lori and Chris Reinking
Mary Catherine and Ben Riddick
Stephanie and David Rodrigues
Rosenberg 2006 Family Trust
Kathy Schwock
Michael Sharkey

Jerry Silver
Candace and Stuart Smartt
Jennifer and Brandon Smith
Karen and Kevin Smith
Jennifer and David Song
Paige and Arjun Srinivasan
Courtney and Bryan Stillwagon
Anna and Carl Streck
Christine and Steve Strong
Laura and Mark Stubblefield
Beth and Eric Tietz
Susan and Glenn Viers
Desiree and David Vogt
Kristen and Dan Wagner
Kate and Matt Whitmore
Jen and Jake Wojcik
Adriana Perez and Joe Wolenski
Erin and TJ Wolfe
Kristen and Ali Yarbou
Cissy and Michael Zelickson

MUSTANG GOLF TOURNAMENT

& PICKLEBALL ROUND ROBIN

The bi-annual Mustang Golf & Pickleball Tournament is a highly anticipated event that combines the spirit of friendly competition with a powerful purpose.

This year, 23 golf foursomes teed off on beautifully manicured greens at Dunwoody Country Club, while 20 pickleball players brought energy and excitement to the courts. More than just a day of sport, the tournament raised vital funds in support of Mount Vernon's financial assistance program, helping ensure that more students have access to a transformative Mount Vernon education.

\$28,740
Net Total Raised

**NEW THIS
YEAR!**

Pickleball Round
Robin Tournament

Thank you
**to all our sponsors,
underwriters, and
volunteers.**

Gift Sponsor

Arrow Exterminators

Cart Path Sponsor

Mountain Seed

Corporate Sponsors

Citistide Properties

Cox and Company

First Citizens Bank

Hathaway

Jana and Co

Amy Covell and Dave Moran

Tabla

Rogers Electric

Village Burger

Village Threads

Cameron and Johnny Voyles

Hole Sign Sponsors

Brabant Roofing LLC

Smith and Howard

**Pickleball Gift in
Kind**

Icebox

Volunteers

Ashley Giardino, Co-Chair

Marci Ehrlich, Co-Chair

36 Parent Volunteers

Rallying Together:

MUSTANG RALLY 2025 BREAKS RECORDS & BUILDS COMMUNITY

What a day! Mustang Rally this year, held on Friday, April 25, 2025, brought the Mount Vernon community together in a powerful way, full of energy, creativity, and purpose. The celebration began with the annual student parade, kicked off in electrifying fashion by the Atlanta Braves' "Heavy Hitters" drumline. From there, the energy never let up.

Rally 2025 raised **\$141,161.24 net** to support professional development for Mount Vernon's faculty. These funds will send teachers to national conferences, fuel innovation, and directly impact every classroom.

On Ron Hill Field, for a third year in a row, Grade 8 students took the lead—designing and facilitating the student Field Games, where all ages competed in creative challenges built around movement, collaboration, and fun.

A new fan favorite? The Rally Stage, where student talent lit up the day with performances, including Lower School performing Katy Perry's Roar, and faculty performing in a Masked Singer Competition in Upper School, student-designed costumes.

Leading into Rally, Middle School students put their design and engineering skills to the test in a thrilling Soap Box Derby, where they raced their own hand-built cars in front of a cheering crowd, showcasing innovation, teamwork, and just the right amount of friendly competition.

The day was filled with joy, connection, and community.

And a special congratulations to Novi Deverell, winner of the Golf Cart Raffle, which raised an additional \$21,300 for the Let's Do This Capital Campaign.

Thank you to our sponsors and underwriters for rallying with us to invest in what matters most—our people.

Innovation Sponsors (\$15,000)

Arrow Exterminators
First Citizens Bank

Experience Sponsors (\$5,000)

Artemis Smiles Orthodontics
Hathaway Companies
Dominique Jones
Anna and Carl Streck

Carnival Sponsors (\$2,500)

Anonymous
Atlanta Orthodontic Specialists
BCJ Building Services
Capital City Dentistry of Atlanta
The Haber Family
Cox and Company
Dixie Q
It's All Custom
Kill Cliff
Brookhaven Family Dentistry - Dr. Andrew
Marsh McLennon Agency
The Moore Family
Scotchie Civil Engineering
Tantrum Agency
Desiree and David Vogt
Parekh Family

Family Sponsor (\$1,000)

Anonymous
Mary and John Martin Atkinson
Kate and Wells Burke
Matt and Jess Cathell
The Bitler Family
Carolyn Cope
Kristen and Philip Cranmer
Ashley and Erich Durlacher
Edge Business Systems
Holly and Ted Eittrheim
Anne and Matt Freeman
Lauren and Aaron Krauss
Erin and Jeff Glass
Holly and Dexter Harris
Bunny and Kyle Howell
Ashley and Jake Lowery
Jamie and Brooks Lumpkin
Kristy and Anders Lundstrom
Lea and Pat Malloy
Angela and Michael Nagy
Northside Yard Cards
Parker Drake Group
Pella Window and Door Company
Carrie and Brent Rhodes
The Ricksgers Family
Jana and Dave Robinson
Alison and Curt Rubinas
Lindsey and Ryan Schoultz
Mary and Billy Snowden

Tia and Melhem Solh
Courtney and Bryan Stillwagon
Kathryn and Brandon Tubandt
Tracy Wadhwania
Barbie and Art Walker
Melissa and Clark Weeks
Claire and Matt Werner
Kate and Matt Whitmore
Angie and Gilbert Yermian

Donations

Andrea Avery
Annalisa and Brandon Bloodworth
Brittany and Russ Dunlap
Julie and Sonny Hires
Mackenzie and McClure King
Victor Mejia
Evelyn and Geoffrey Ngeny
Anna and Carl Streck
Veracross
Patricia and Steve Voljavec
Richard Welch
Cara and Christian Welin

Gifts in Kind

Button it Up Photography
Coca Cola Company
Elizabeth and Jaime Riddle
Siggers Hairdressers
Specialty Car Company

FUNDING & RESOURCES

The School invests in faculty and staff, professional development, technology, and infrastructure to continually reinvest in student learning at Mount Vernon.

2024-25 Operating Revenue

The revenue streams of the school are broken into 3 main categories:

- 1. **Tuition:** The primary source of income, covering the core costs of instruction, faculty salaries, and daily operations.
- 2. **MV Annual Fund:** Philanthropic contributions that are part of our operating budget, providing critical, flexible dollars to enhance programs, support faculty, and fund strategic priorities not covered by tuition.
- 3. **Non-tuition revenue:** Income from non-tuition sources such as summer programs, after-school care, facility rentals, and merchandise—helping to diversify and strengthen the school’s financial foundation.

Emerging sources of non-tuition revenue, while currently, modest, offer significant potential for Mount Vernon’s future. Initiatives such as AMP Camp and Mount Vernon Ventures consulting represent early steps toward building sustainable, mission-aligned income streams. By expanding local, regional, and global partnerships and exploring new market segments, we aim to diversify our revenue model—ultimately reducing reliance on tuition and strengthening the school’s long-term financial resilience.

2024-25 Spending

Our single greatest investment remains in our people. Over 75% of the 2024–2025 annual budget is allocated to **supporting and retaining a high-performing faculty and staff**. This commitment directly translates to an exceptional learning experience for every student.

Mount Vernon believes that learning is amplified in dynamic, flexible environments. That’s why we continue to reinvest in the upkeep and evolution of our **buildings and grounds**, ensuring they remain functional, and forward-thinking spaces for our community.

As a school of inquiry, innovation, and impact, we are dedicated to providing top-tier educational resources and experiences. Our investment in student learning includes food service, classroom supplies, equipment, and ever-evolving technology—all essential to delivering a transformative learning journey.

For the 2024-25 fiscal year, the School had \$41.7M in operating revenue and \$38M in operating expenses. As a non-profit organization, the School’s financial goal is to reinvest resources back into our students, employees, and programs. We aim to keep our operating revenue and spending in alignment with a small percentage of net operating income reserved to serve debt principal, invest in routine capital projects (outside of the Let’s Do This Capital Campaign), and secure our banking relationship.

CORPS OF IMPACT

One of the 4 essential catalysts outlined in the Impact Ready Project that is essential for the School's success is the Corps of Impact, which is made up of

- engaged students
- high-performing faculty & staff
- connected parents
- diverse network
- an adaptive organization

Faculty + Staff AWARDS

EILEEN FENNELLY

National Association of Geoscience Teachers Outstanding Earth Science Teacher of the Year

SAMANTHA FLOWERS

International Dyslexia Association of Georgia, Outstanding Service

RUSS MALSNEE

NBOA Award for Professional Achievement in Business & Operations

KAREN MEACHAM

HEROIC Award for Outstanding Educational Impact (Kennesaw State University and the Miner Family Foundation)

COURTNEY STILLWAGON

Atlanta Business Chronicle CFO of the Year Finalist

56 Faculty & Staff Attended and Presented at Regional and National Conferences

EMPLOYER Accolades

Alumni SPOTLIGHTS

Mount Vernon Alumni continue on to design a better world as their journey of purpose continues beyond our campus.

CLAIRE JARRELL, CLASS OF 2018

Now based in Bozeman, Montana, Claire Jarrell ('18) is entering her second summer with the Montana Outdoor Science School. As a certified Master Naturalist, Claire brings science to life through nature-based lessons, teaching and exploring the outdoors in one of the country's most scenic landscapes.

ANYA SMITH-ROMAN, CLASS OF 2017

This fall, Anya Smith-Roman ('17) is headed to London to pursue a Master's in Creative Education at the Royal College of Art—the world's top-ranked design school. With a passion for innovation in learning, Anya continues to explore the intersection of creativity, design, and education on a global stage.

ADEOLA AJAYI, CLASS OF 2010

Since founding the AOA Foundation in 2019, Adeola has empowered youth in Nigeria through basketball, education, and community support. His impact includes hosting 750+ children at annual camps, rebuilding the only court in Sango Joju, and opening Dr. Jackie Learning Hall and Curtis Berry Seating. The foundation has donated thousands of meals, shoes, jerseys, and hygiene backpacks, installed a clean water well, and distributed 1,550+ pounds of rice to widows and families. In 2025, over 200 youth participated in AOA programs—continuing Adeola's mission to uplift and inspire.

MICHAEL CUOMO, CLASS OF 2009

After graduating from the U.S. Naval Academy, Michael served over eight years in the Navy as a Nuclear Surface Warfare Officer. He and his wife, Sam, now live in Woodstock, GA, with their 10-month-old daughter, Chloe, and their two dogs, Poppy and Minnie. Following their move from Washington state back to Georgia, Michael earned his MBA from Georgia Institute of Technology. Today, both he and Sam work as consultants, partnering primarily with clients in the utility sector.

As we look to the future with gratitude and anticipation, we are energized by what lies ahead. On the horizon for our organization: development of the 10 acres of undeveloped land on the Upper Campus, expanding the Lower Campus Frontier, growing our grade-level Summits across all divisions, expanding literacy pathways in Middle School to meet learners where they are, launching larger capital projects, seeding an endowment, and deepening global connections through Mount Vernon School Online.

Our progress is made possible by the continued generosity of our community. As we move forward together on this collective Journey of Purpose, we invite you to stay engaged, stay inspired, and continue to Lead From Where You Are.

**MOUNT
VERNON
SCHOOL**

MOUNTVERNONSCHOOL.ORG