

** This petition was submitted to the Georgetown administration. For next steps, follow @hyasforchoice on Instagram. **

January 22nd, 2021

Georgetown University
3700 O Street NW
Washington, DC 20057

Dear President John J. DeGioia, Provost Robert Groves, Senior Vice President Geoffrey Chatas, Vice President Todd Olson, Vice President Rosemary E. Kilkenny, and other members of the Georgetown Administration:

Trigger Warning: Sexual Assault, Racism, Homophobia, Transphobia, Violence, etc.

On January 30th, 2021, Georgetown will host its 22nd Cardinal O'Connor Conference on Life (COCC), the largest student-run anti-abortion conference in the United States. Although Georgetown seeks to promote racial justice, gender equality, and LGBTQ+ rights, its active support of this conference demonstrates that the university is falling woefully short of its own ideals. Year after year, this conference glorifies Cardinal O'Connor – an infamous homophobe and misogynist – and provides a platform for extremely racist, sexist, anti-LGBTQ speakers to indoctrinate hundreds of impressionable teenagers with their hateful ideologies. The fact that Georgetown continues to host COCC demonstrates its lack of regard for marginalized students and their interests. As a Jesuit university that supposedly values “academic excellence,” “cura personalis,” “faith that does justice,” and “community in diversity,” Georgetown must publicly condemn the speakers of this conference and force student organizers to permanently change the conference’s name.

Who is Cardinal O'Connor?

This conference is named after Cardinal John J. O'Connor. As Archbishop of New York, he has a long history of disgraceful and harmful statements and advocations. He used his position to restrict access to reproductive and sexual healthcare and further perpetuated homophobia within the church. O'Connor was known for his repeated homophobic stances and vigorous opposition to protections for the LGBTQ+ community. He actively opposed governmental precedence to protect individuals from discrimination based on sexuality, stating that the church should not elevate homosexuality as a protected identity. He banned a gay and lesbian Catholic organization from using any church facilities to practice their religion. He also supported the decision to exclude The Irish Lesbian and Gay Organization from marching during the New York City’s St. Patrick’s Day Parade. Further, Cardinal O'Connor actively used his position of power to prevent condom distribution during the height of the AIDS epidemic, and publicly repudiated policy that would allow for AIDS education programs. He espoused homophobia, calling homosexuality an “evil act,” while turning a blind eye to the thousands in the LGBTQ+ community dying during the epidemic.

Perhaps his most controversial issue was his thoughts on abortion. Cardinal O'Connor believed that abortion was an "intrinsic evil" that could never be justified. To O'Connor, abortion is never warranted, even in circumstances in which a person has been the victim of sexual abuse; he repeatedly stated that rape and incest were a "lesser evil" than abortions. He has said that people should work tirelessly to restrict any type of law that champions bodily autonomy in order to prevent abortions. When confronted with the lives of thousands of people who have died from unsafe abortion alternatives, he assured that they could have easily "chosen not to abort." Cardinal O'Connor actively worked to ensure that no person with a female reproductive organ could have bodily autonomy.

Who is COCC's 2021 Keynote Speaker?

***** After we began distributing this petition, we were notified that Gianna Jessen will no longer be the keynote speaker. Although she will no longer be actively involved in this year's conference, the initial intention, invitation, and prioritization of her former "keynote" status constitute the inclusion of her hateful and harmful practices and ideologies in the conference and reflect its values. Jessen has been extremely transparent about her beliefs on LGBTQ rights, Black Lives Matter, religious tolerance, and the 2020 presidential election. The fact that Jessen was not removed from the lineup of speakers until a few weeks ago illustrates the problematic values of the conference and its organizers as a whole. *****

This year, COCC has selected Gianna Jessen as its keynote speaker. While the COCC website emphasizes Jessen's work as an anti-abortion activist, it fails to discuss her problematic views regarding sexuality and gender. On social media, Jessen has openly expressed her opposition to gay marriage, LGBTQ employment discrimination protections, and bans on gay conversion therapy. Jessen has also expressed transphobic sentiments by equating puberty blockers with child abuse, refusing to accept the legitimacy of gender dysphoria, and posting statements like "THANK GOD. no transgender nonsense in the military!" and "i don't want to risk being sexually assaulted when i am trying to use the restroom... #transbathrooms." Over the past decade, Georgetown has worked hard to transform into a more LGBTQ-friendly campus. However, the willingness of Georgetown to turn a blind eye to the anti-LGBTQ beliefs of Gianna Jessen and continue to support this conference is infuriating and inexcusable. We demand that Georgetown stand up for its LGBTQ+ students and condemn the transphobic, homophobic views of Gianna Jessen.

COCC's 2021 keynote speaker is also extremely Islamophobic and racist. Only a month after the killing of George Floyd, Jessen posted to her Facebook that "fatherlessness and abortion ... have destroyed more black lives than racism has – and BLM is enabling that oppression." This insensitive and baseless comment reveals Jessen's lack of regard for the lives of Black Americans who continue to be murdered by the police at staggering, intolerable rates. Jessen has also perpetuated the inaccurate, harmful stereotype that Muslim immigrants are rapists and has denied the existence of white privilege. Jessen's Islamophobic and racist beliefs contrast starkly with the values of Georgetown – a university that actively promotes religious tolerance, supports Black Lives Matter, and works to reconcile with its slaveholding history. We

demand that Georgetown stand up for its Muslim and Black students and condemn the discriminatory beliefs of Gianna Jessen.

In addition to posting hateful comments about marginalized communities, Jessen has also utilized her social media accounts to spew unfounded allegations of widespread voter fraud. Despite claims by the Department of Homeland Security's Cybersecurity and Infrastructure Security Agency that "there is no evidence that any voting system deleted or lost votes, changed votes, or was in any way compromised," COCC's keynote speaker has taken to Facebook on numerous occasions to cast doubt on the security of the American election process. For example, on November 12th, she posted the following to her Facebook page: "dominion voting machines are the machines used in MANY states to count our votes-and either deleted them in some places or gave them to Biden. Dominion is owned by Smartmatic. Smartmatic is owned by VENEZUELA." Later that month, Jessen misled the public yet again, claiming "a Pennsylvania court just INVALIDATED 2,349 absentee ballots in Allegheny County" without mentioning the reasoning behind this decision: the ballots violated state election code because they were undated. Still to this day, Jessen refuses to accept the fact that Joseph Biden won the 2020 election. On December 30th, she declared, "the communist Americans – and those around the world, will be STUNNED when Trump is inaugurated on January 20th. So will the spineless Republicans who betrayed him. And us. The very God they mock will undo all their wicked schemes. AND they underestimate the power of prayer. Millions and millions of prayers for Mr. Trump and for this nation, have been heard by an Omnipotent King. He watched every stolen vote. He kept the record. He WINS. Victory!" By supporting COCC and its speakers, Georgetown has enabled Jessen to disseminate lies about the election to an even wider audience. As demonstrated by the storming of the Capitol by pro-Trump insurrectionists on January 6th of this year, the spreading of misinformation about the results of the 2020 election has grave, dangerous repercussions. In order to protect our democratic institutions and our elected officials, it is more important than ever to admonish those who reject the legitimacy of Joseph Biden's victory. We demand that Georgetown stand up for truth and democracy and condemn the actions of Gianna Jessen.

Clearly, Gianna Jessen is not the type of person that should be speaking at a university-affiliated conference. Georgetown cannot claim to promote *cura personalis*, justice, diversity, interreligious understanding, and academic excellence while simultaneously supporting a conference whose keynote speaker promotes homophobia, transphobia, racism, intolerance, and lies. In order to live up to its espoused Jesuit values and create a safe environment for marginalized students, Georgetown must publicly condemn the COCC's 2021 keynote speaker, Gianna Jessen.

Who are the other 2021 COCC speakers?

Additionally, COCC actively grants a significant platform to other problematic speakers, such as Dr. Alveda King, Valerie Huber, and Dr. Deirdre Byrne.

Speaker Alveda King is Martin Luther King Jr.'s niece. However, unlike her uncle who preached tolerance and justice, Alveda King promotes bigotry and hatred. She uses her platform to

publicly promote extreme anti-LGBTQ ideologies: she has compared same-sex marriage to genocide, compared homosexuality to fatness, and written that same-sex marriage and abortions cause natural disasters. She is also an avowed Trump supporter, and has publicly and continuously countered allegations condemning Trump for being racist, tweeting “President Trump is not a racist!! He is one of the best presidents America has ever seen! I fully support him!” Furthermore, she has referred to abortions as “womb-lynchings,” stating that “lynching is not a sacred cow reserved for the lamentations of descendants of black slaves in America.” In addition, she has publicly voiced her opposition to the Black Lives Matter Organization, inaccurately claiming that it supports “genocide and mayhem.”

Valerie Huber is part of the Trump administration, serving as part of the Department of Health and Human Services (HHS). She is known for enforcing abstinence-only programs that restrict and censor access to information about sexual and reproductive health. Additionally, she believes in teaching women sexual ‘refusal skills’ and supports abstinence-centered curriculum centered on misogynistic principles. Furthermore, she has cut funding for the Teen Pregnancy Prevention Program, which helps promote safe sex and prevent unintended pregnancies amongst teenagers. Currently, she serves in the global affairs office of the HHS, where she enforces these same abstinence-only programs and principles on a global scale.

Sister Deirdre Byrne is a medical professional and an avowed anti-abortion advocate. In her work she actively promotes unproven and potentially dangerous “abortion pill reversal,” a non-FDA approved treatment that essentially uses pregnant people as test subjects. She publicly praises Trump and his anti-abortion agenda, and is known for her speech at the 2020 Republican National Convention where she spread misinformation regarding the Biden-Harris administration and its stance on abortion. Specifically, she used her platform to falsely claim that Biden-Harris “are the most anti-life presidential ticket ever, even supporting the horrors of late-term abortion and infanticide,” which is patently untrue.

What is the impact of this conference on students?

The Cardinal O’Connor Conference – its message and speakers – threaten and harm the Georgetown community. The university’s decision to support this conference despite the anti-LGBTQ+, racist, and misogynistic ideologies promoted by speakers like Gianna Jensen and Dr. Alveda King demonstrates its lack of regard for the wellbeing of marginalized members of Georgetown’s student body. In addition, COCC undermines Georgetown’s legacy of *cura personalis*. In the words of a few undergraduate students (who will be kept anonymous for the sake of confidentiality):

“I feel unsafe knowing that my university continually supports this conference without getting any input from the student body. They use club funds (which all students pay for) to put on an event that inherently limits the freedom I have as an individual.”

“[COCC] makes me feel like my rights are not valued by the school community. It’s insulting that an institution that preaches ‘cura personalis’ would support a conference dedicated to harming the lives of women, under the guise of being pro-women.”

“[COCC] makes me feel unsafe, and enforces the idea that I do not have bodily autonomy. This conference has become synonymous with disregarding queer lives and the bodies of people with uteruses.”

“The COCC invades a campus I consider a safe space and in no way represents my values and the overall values of the student body.”

“This past semester, I took a class at Georgetown about the HIV/AIDS pandemic – the stigma, the government negligence, the appalling number of lives lost. There was one man whose name appeared in class for all the wrong reasons: Cardinal O’Connor. The name was already too familiar to us as Georgetown students, but the true horror he unleashed too often goes unrecognized on-campus as Georgetown’s anti-abortion conference continues to exalt him. This man prohibited life-saving techniques for preventing HIV and demonized LGBTQ+ communities, ultimately exacerbating a deadly virus in the United States. If Georgetown claims to care about cura personalis – if Georgetown has learned anything from our ongoing pandemic – then it will stop glorifying a man who represents everything contrary to these values.”

What are our demands?

Student organizers have been fighting for the cancellation of this conference for years. Although we will continue to fight for its cancellation in the years ahead, we believe the demands listed below are rational and can be easily acted upon within the time frame specified. Due to the aforementioned concerns, we – the current and former members of the undergraduate, graduate, law center, and medical school communities – insist that the administrative staff of Georgetown undertake the following actions:

1. Publish a community email by January 29th, 2021, explicitly condemning
 - a. The unjust, appalling actions of Cardinal O’Connor.
 - b. The racist, misogynistic, homophobic, and transphobic rhetoric of the keynote speaker and panelists for the 22nd Cardinal O’Connor Conference for Life.

2. Require that the student organizers of the Cardinal O’Connor Conference for Life permanently change the name of this event by December 2021.
 - a. Georgetown staff must also ensure that the new name of this event does not glorify a person associated with racism, homophobia, transphobia, misogyny, and other problematic and harmful beliefs.

Thank you for your time and we await your prompt response to this petition.

Signed,

Organizations

1. H*yas For Choice
2. Georgetown Progressive Alliance
3. Georgetown University College Democrats
4. Georgetown University Pride
5. The Georgetown Independent
6. Georgetown University Oncology Patient Support
7. Asian American Student Association
8. Black Leadership Forum (BLF)
9. Georgetown ACLU
10. Bossier Magazine
11. GU Signs
12. La CAUSA (Central Americans United Student Association)
13. Georgetown University Student Association (GUSA)
14. Georgetown Aspiring Minority Business Leaders & Entrepreneurs
15. Georgetown Renewable Energy and Environmental Network (GREEN)
16. Nomadic Theatre
17. Georgetown LGBTQ+ Mentors and Resources
18. Georgetown Club Rock Climbing (GUROCK)
19. Alpha Phi Omega, Mu Alpha Chapter
20. Mask and Bauble Dramatic Society
21. OWN IT Summit
22. Black Survivors' Coalition
23. DCivitas
24. Queer People of Color (QPOC)
25. Gender+ Justice Initiative
26. Georgetown Prison Outreach Program
27. Hermanes of Georgetown
28. NAACP GU
29. Delta Phi Epsilon, Professional Foreign Service Sorority, Alpha Chapter
30. Georgetown University Women in Leadership (GUWIL)
31. Georgetown University Women of Color
32. Hoyas for Immigrant Rights

Faculty and Staff

1. Shelbi Nahwilet Meissner, PhD.
2. Marcia Chatelain, Ph.D.
3. Rebecca Justus, MA
4. Maria Moreno, PhD.
5. Sara Collina, JD
6. Brady Forrest
7. Elizabeth Velez, English, Women's and Gender Studies, CMEA

Students

1. Lauryn Ping (COL '23)
2. Katarina Watson (COL '21)
3. Nina Yee (COL '23)
4. Rebecca Glickman (COL '23)
5. Kelly Harris (COL '23)
6. Beatriz Canals (COL '23)
7. Thalia Zuniga-Davila (COL '24)
8. Rachel Harris (COL '21)
9. Elianna Schiffrik (SFS '21)
10. Chloe Kokedjian (COL '22)
11. Sofia Kuusisto (SFS '23)
12. Kayleigh Coppinger (COL '23)
13. Regan Donecker (MSB '21)
14. Kate Purschke (MSB '21)
15. Morgan Peterson (COL '21)
16. Alex Seitel (COL '23)
17. Brett Guessford (COL '23)
18. Piper Englert (SFS '23)
19. Christina Bi (COL '21)
20. Akanksha Sinha (SFS '23)
21. Lauren Aslami (COL '24)
22. Leo Rassieur (COL '23)
23. Cassady Cundari (SFS '23)
24. Carrie McDonald (COL '24)
25. Ace Frazier (MSB '23)
26. Shelby Benz (SFS '23)
27. Deborah Wey (SFS '24)
28. Nirvana Khan (SFS '24)
29. Gabriela Velasquez (COL '23)
30. Rachel Klein (SFS '24)
31. Nicole Sanchez (SFS '22)
32. Shahmeer Nawaz (COL '24)
33. Yifan Chen (SFS '24)
34. Hannah Bomberg (SFS '23)
35. Kimberly Jolie (NHS '23)
36. Joseph Puglisi (SFS '24)
37. Annaelle Lafontant (SFS '23)
38. Katerina Marroquin (COL '21)
39. Siena Hohne (COL '22)
40. Olivia Murray (COL '23)
41. Isabella van der Meulen (SFS '21)
42. Suhani Garg (SFS '23)
43. Christina Ruder (SFS '23)

44. Anthony Garcia (COL '23)
45. Deena Eichhorn (COL '24)
46. Al Castillo (SFS '22)
47. Nandi Dube (COL '24)
48. Joseph Ravago (COL '23)
49. Marisa Morrison (SFS '23)
50. Shannon Burke (NHS '22)
51. Margaret Hartigan (COL '24)
52. Matthew Failor (SFS '23)
53. Jennifer Linares (COL '23)
54. Dominic Gordon (SFS '24)
55. Celia Buckman (SFS '21)
56. Arushi Mehta (SFS '24)
57. Ainsley Dean (SFS '24)
58. Lily Rubinstein (COL'22)
59. Winston Ardoin (SFS '21)
60. Shevani Tewari (SFS '24)
61. Lily Yamagata (MSB '23)
62. Leina Hsu (COL '22)
63. Arjun Badami (COL '24)
64. Jordan Brown (COL '21)
65. Betsy Ratliffe (SFS '23)
66. Mallory Kirk (COL '23)
67. Anna Yuan (COL '24)
68. Roselle Lovell-Smith (SFS '22)
69. Samar Ahsan (MSB '21)
70. Melinda Blumenstock (COL' 23)
71. Annabel Lane (COL '22)
72. Casey Borella (COL '24)
73. Holly Keaton (COL '21)
74. Sarah Tyree (COL '24)
75. Jessica Fiadomor (COL '24)
76. Elizabeth O'Hazo (COL '21)
77. Jane Hutton (SFS '21)
78. Emma Woodruff (SFS '21)
79. Colby Schmidt (NHS '22)
80. Sarah Edmondson (COL '23)
81. Andrew Molinari (COL '21)
82. Caitlin Frazier (COL '23)
83. Christopher Dorado (SFS '24)
84. Dominic DeRamo (COL '23)
85. Suha Surapaneni (MSB '21)
86. Alexis Gorfine (SFS '22)
87. Madeline Hartigan (COL '25)

88. Hannah Crand (COL '21)
89. Kelly Van Orden (MSB '22)
90. Libby McCoy (COL '23)
91. Christopher Boose (COL '22)
92. Robert Sassan (COL '22)
93. Ari Kane (COL '24)
94. Margaret Lin (COL '24)
95. Madeleine Gibbons-Shapiro (COL'21)
96. Kent Adams (SFS '21)
97. Alisa Colon (COL '23)
98. Agnieszka Krotzer (SFS '21)
99. Kelly Goonan (COL '21)
100. Emma Vail (COL '22)
101. Francesca Burke (SFS '22)
102. Megan Huynh (NHS '22)
103. Matthew Rooney (SFS '21)
104. Sofía Negrete Retamales (SFS '23)
105. Julia Jackson (COL '22)
106. Owen Posnett (COL '24)
107. Jon Lopez (COL '22)
108. Arias Benitez (COL '22)
109. Megan O'Malley (COL '24)
110. Claire Alarid (SFS '24)
111. Emily Shambaugh (SFS '21)
112. Jonathan Bigler-Lisch (COL '21)
113. Tahsin Amin (COL '22)
114. Bella Fassett (SFS '24)
115. Brandon Wu (SFS '24)
116. Jacqueline Rosas Torres (NHS '23)
117. Manahal Fazal (SFS '24)
118. Michael Skora (SFS '23)
119. Stephanie Glascock (COL '23)
120. Lauren Russell (SFS '22)
121. Nadia Sadanandan (NHS '24)
122. Caroline Flibbert (COL '21)
123. Jackson McEwan (SFS '23)
124. Laurel Aronson (COL '24)
125. Calla Rhodes (COL '24)
126. Jane Cai (SFS '23)
127. Aditi Joshi (SFS '21)
128. Matthew Hua (COL '22)
129. Sam Cormier (COL '21)
130. Daniela Velazquez (COL '24)
131. Meera Dahiya (COL '24)

132. Felipe Lobo Koerich (SFS '21, LAS '22)
133. Daniel Flynn (COL '23)
134. Christopher Stein (SFS '20)
135. Louis Kaldas (MSB '23)
136. Jordan Westendorf (COL '22)
137. Zhanelyn Cacho (COL '22)
138. Ashley Vincenzo (SFS '24)
139. Alysha Orbach (SFS '23)
140. Madison Berry (NHS '22)
141. Shraeya Madhu (COL '21)
142. Julia Maenza (COL '22)
143. Tyler Bates (SFS '24)
144. Claire Atkerson (COL '23)
145. Urooj Ahmed (COL '24)
146. Julia Nonnenkamp (COL '24)
147. Kristin Turner (COL '22)
148. Austin Barish (COL '23)
149. Leyla Hagan (SFS '24)
150. Yekun Zhou (GSAS '21)
151. Christian Joseph (COL '23)
152. Tiffani Torres (COL '24)
153. Annie Taber (SFS '23)
154. Brooke Tanner (SFS '23)
155. Zahraa Hotait (NHS '22)
156. Isabelle Greenberg (SFS '24)
157. Jillian Seitz (COL'24)
158. Eli Kales (SFS '24)
159. Mariel Gonzalez-Medellin (SFS '21)
160. Jacob Imber (SFS '22)
161. Meghan Shaughnessy (NHS '24)
162. Allisen Tam (MSB '24)
163. Sophia Petersen (COL '23)
164. Linh Truong (COL '24)
165. Audrey Ledford (SFS '24)
166. Isabel Klemmer (SFS '25)
167. Akash Apte (COL '21)
168. Macky Grimm (COL '21)
169. Valerie Mosier (MSB '23)
170. Reed Hasson (MSB '21)
171. Nicole Farber (SFS '24)
172. Jo Matta (COL '23)
173. Karan Chauhan (SFS '22)
174. Samantha Freedman (SFS '21)
175. Daniela Gaytan (COL '21)

176. Abigail Malarkey (COL '23)
177. Jessica Shannon (SFS '23)
178. Carly Kabot (SFS '23)
179. Nicolina Demakos (SFS '21)
180. Julia Foley (COL '22)
181. Shrenik Agrawal (COL '21)
182. Juliet Landegger Fitzpatrick (SFS '21)
183. Joy Kang (SFS '24)
184. William Perlmutter (COL '21)
185. Mark Agard (SFS '23)
186. Julia Skeen (COL '22)
187. Isabella Todaro (COL '23)
188. Sarah Weber (SFS '23)
189. Rebecca Bock (SFS '21)
190. Natalie Regan (COL '23)
191. Anika Gupta (NHS '24)
192. Sophie Haleblian (MSB '24)
193. Alec Weiker (SFS '24)
194. Cate Paterson (COL '21)
195. Ben Amiel (COL '24)
196. Alex Rubin (MSB'23)
197. Erin Czelusniak (COL '24)
198. Lauren Mukae (COL '24)
199. Mannat Dhaliwal (NHS '24)
200. Lauren D'Amico (SFS '24)
201. Alexandra Kim-Lee (SFS '24)
202. Makayla Jeffries (COL'23)
203. Samantha Chang (SFS '23)
204. Camber Vincent (SFS '24)
205. Kate Chaillet (COL '23)
206. Ev Gilbert (COL '23)
207. Rhiannon Leonardo (NHS '22)
208. Madison Black (COL'21)
209. Hannah Kosc (SFS' 23)
210. Lindsey Kuwahara (NHS '23)
211. David McDaniels (COL '23)
212. Reona Pereira (NHS'23)
213. Maya Silardi (COL '21)
214. Varsha Menon (SFS '21, MSFS '22)
215. Aden Choate (SFS '21)
216. Connor Youngmin Roohan (SFS'24)
217. Connor Thomas (COL '22)
218. Anna Oft (COL '23)
219. Alice Lei (NHS '22)

220. Grace Sun (MSB '21)
221. Tatiana Barbic (NHS '24)
222. Sarah Mueller (COL '21)
223. Elisabeth Wachtel (SFS '24)
224. Emma Garvey (COL '21)
225. Araya Zackery (COL '23)
226. Angelene Leija (COL '23)
227. Lana Aguon (COL '24)
228. Jacob Bilich (COL '21)
229. Pramiksha Marcharchand (COL'21)
230. Gabrielle Irwin (MSB '21)
231. Abby Kirk (COL '23)
232. Lily Howard (COL '23)
233. Joyce Yang (SFS '23)
234. Flannery Murphy (COL '21)
235. Rebekah Morrison (COL '23)
236. Anna Sofia Neil (COL '23)
237. Natalie Chaudhuri (SFS '22)
238. Deven Malone (SFS '22)
239. Nicole Frontera (NHS '23)
240. Bianca Gonzales (COL'23)
241. Subul Malik (COL '21)
242. Abigail Khouri (COL '21)
243. Ajay Srivastava (SFS '23)
244. Ciara Weets (SFS '22)
245. Grace Keegan (COL '21)
246. Cimrun Srivastava (SFS '23)
247. Allegra Lubar (COL '23)
248. Calvin Engström (COL '24)
249. Leticia Chacón (SFS '21)
250. Jiwon Hyun (COL '24)
251. Claire Beezley (SFS '23)
252. Claire Cheng (SFS '24)
253. Casey Ferrante (COL '22)
254. Taotao Li (SFS '22)
255. Olivia Cipriano
256. Lisa Charles (NHS '21)
257. Cecilia Ochoa (COL '24)
258. Daniella Sanchez (COL '22)
259. Yareli Torres (NHS '23)
260. Abigail Omana (SFS '24)
261. Brynne Archbold (SFS '21)
262. Kathryn Winters (COL '23)
263. Claire Cutler (SFS '22)

264. Madeline Broderick King (COL '22)
265. Margaret Gleason (COL '22)
266. Carlos Rosario (MSB '23)
267. Olivia Geist (SFS'24)
268. Natalia Porras (COL '23)
269. Daya Benami Narasimhan (COL '24)
270. Amaka Emerson (COL '22)
271. Maggie Szabo (COL '24)
272. Francesca Theofilou (NHS '24)
273. Katherine Geraghty (COL '23)
274. Rowan Moreland (COL '22)
275. Monica Essig Aberg (COL '22)
276. Emilia Toledo (COL '23)
277. Matthew Giarratana (COL '23)
278. Sasha Jovanovski (COL '21)
279. Olivia Fakundiny (COL '21)
280. Victoria Boatwright (COL '22)
281. Serena Walker (COL '21)
282. Anthony Bonavita (SFS '24)
283. Katie Woodhouse (COL '22)
284. Madison Duval (COL '22)
285. Clare Westerman (NHS '23)
286. Bryce Badger, Student Body Vice President (MSB '21)
287. Nicolo Ferretti, Student Body President (SFS '21)
288. Shirley Tang (SFS '22)
289. Réka Blakemore (COL '24)
290. Emeline Ahn (COL '23)
291. Cameron Kelly (COL '21)
292. Maggie Cullina (COL '21)
293. Aphrodite Moissis (COL '24)
294. Aparna Dev (COL '23)
295. Jacob Sowers (COL '23)
296. Ria Pradhan (SFS '23)
297. Isabella Gaberino (COL '23)
298. Elise Harwell (SFS '23)
299. Michelle Du (COL '22)
300. Isabel Janovsky (COL '23)
301. Shannon Duffy (COL '21)
302. Conor McCarty (SFS '23)
303. Seareen Maaita (NHS '24)
304. Liam Aranda (SFS '23)
305. Rose Dallimore (SFS '22)
306. Amanda Dym (SFS '24)
307. Jennifer Hall (SFS '24)

308. Iliana Diaz (COL '23)
309. Adora Adeyemi (MSB '24)
310. Jessica Jiao (MSB '24)
311. Caterina Lungu (SFS '23)
312. Anya Wahal (SFS '23)
313. Benjamin Sikora (COL '22)
314. Alexandra Haworth (COL '22)
315. Lydia Good (COL '21)
316. Kelton Miller (COL '22)
317. Paneez Oliai (COL '23)
318. Jillian Fan (SFS '22)
319. Mark Kuo (COL '24)
320. Grace Khaner (NHS '22)
321. Ty Padilla (COL '21)
322. Eva Sofia Esposito (SFS '24)
323. Georgie Wilson (SFS '24)
324. Kate Mace (MSB '21)
325. Matthew Davis (SFS '22)
326. Grace Crozier (COL '21)
327. JoJo Farina (COL '23)
328. Olivia Martin (COL '23)
329. Josie Mills (COL '21)
330. Jasmine McCabe (COL '24)
331. Sophia Taylor (COL '24)
332. Kayla Friedland (SFS '22)
333. Julia Feigen (SFS '21)
334. Jessica Highland (NHS '22)
335. Morgan Chandler (MSB '21)
336. Olivia Eggers (COL '21)
337. Madison Rivers (SFS '21)
338. Helen Poe (COL '22)
339. Ashley Rensted (COL '22)
340. Olivia Lebo-Planas (COL '23)
341. Anna-Liisa Eklund (COL '23)
342. Max Tinter (COL '21)
343. Geritza Carrasco (COL '22)
344. Geena Panzitta (COL '23)
345. Melanie Diaz (SFS '21)
346. Colum Goebelbecker (COL '21)
347. Cecily Burge (COL '21)
348. Maggie Taaffe (SFS '21)
349. Hallie Beredy (COL '21)
350. Margaux Weiner (COL '21)
351. Mary Watters (SFS '21)

352. Kelly Keenan (MSB '21)
353. Justin Liu (COL '24)
354. Miranda Pomroy (COL '23)
355. Nicolette Carrion (COL '24)22)
356. Olsen Hanner (NHS '22)
357. Samantha Pepperl (GULC '21)
358. Leemah Nasrati (GULC '21)
359. Cameron Sagheb (COL'24)
360. Amanda Dai (COL '21)
361. Mickey Cervino (COL '21)
362. Hannah Hanson (NHS '21)
363. Kate Barranco (SFS '23)
364. Steven Sondej (MSB '21)
365. Brianna Rodgers (COL '22)
366. Alea Rubin (COL '23)
367. John Szieff (COL '22)
368. Kai Isaia (COL '22)
369. Rachel Weinman (SFS '22)
370. Eva Saville (SFS '23)
371. Rainah Adams (NHS '21)
372. Meghan McQuillen (COL '22)
373. Emily Hardy (SFS '23)
374. Cambria Coughlin (NHS '22)
375. Audrey Simmons (COL '21)
376. Merritt Ann Glass (COL '23)
377. Alicia Zeng (MSB '21)
378. Natalie Rodriguez La Fleur (COL '21)
379. Iyanah Langa (COL '22)
380. Leslie Telleria (COL '21)
381. Rachel Newman (NHS '22)
382. Lily Westover (COL '22)
383. Emily Gibbons (COL '24)
384. Solveig Baylor (COL '22)
385. Tasha Shaulis (NHS '22)
386. Isabella Turilli (SFS '22)
387. Mackenzie Rabin (COL '24)
388. Michael Miller (SFS '22)
389. Julie Schwarz (GULC '21)
390. Grace Bush (MSB '21)
391. Emma Garman (MSB '23)
392. Josephine Wu (SFS '24)
393. Leah Porter (SFS' 23)
394. Madeline Wasson (COL '22)
395. Olivia Certa (COL '21)

396. Hannah Levine (COL '21)
397. Grace Devlin (SFS '24)
398. Noelle Newton (COL '23)
399. Joie Wright (COL '23)
400. Liana Wallace (MSB '23)
401. Hannah Miller (COL '23)
402. Sofia Chen (MSB '23)
403. Eric Perez (COL '23)
404. Juliet FitzPatrick (SFS '21)
405. Martha Winslow (COL '21)
406. Haley Resnick (COL '23)
407. Cleary Waldo (SFS '23)
408. Chloe Sabundayo (COL '22)
409. Zoé Trouvé (MSB '21)
410. Hatty Nguyen (SFS '22)
411. Caroline Coopersmith (COL '23)
412. Olivia Case (SFS '22)
413. Amanda Feldman (SFS '22)
414. Mariona Franklin (NHS '21)
415. Ethan Missigman (COL '21)
416. Masaraat Asif (SFS '23)
417. Keerat Singh (SFS '23)
418. Teak Hodge (SFS '21)
419. Samantha Rego (COL '21)
420. Jessica Feng (NHS '22)
421. Leah Smith (COL '24)
422. Rebecca Tone (SFS '23)
423. Daisy Hagen (SFS '24)
424. Graham Hillmann (SFS '24)
425. Victoria Lei (COL '22)
426. Scotia Hille (SFS '22)
427. Amanda McAndrews (COL '23)
428. Xanthia Yerby (COL '21)
429. Jenny Xu (COL '21)
430. Karan Buddala (NHS '23)
431. Caitlin McDermott (COL '23)
432. Seo Young Lee (COL '22)
433. Olivia Mirek (COL '21)
434. Mansi Mehta (GSAS '22)
435. Isabel Shepherd (COL '24)
436. Adam Shaham (SFS '22)
437. Ellison Farrell (COL '22)
438. Anna Vergon (NHS '21)
439. Candice Powers (COL '22)

440. Rebecca de Heer (COL '23)
441. Mary Ellen Petersen (COL '23)
442. Anna Douglas (COL '24)
443. Maggie Chen (MSB '22)
444. Patrick Walsh (SFS '21)
445. Riva Desai (SOM '21)
446. Katelyn Barr (SFS '22)
447. Lucie Xu (COL '21)
448. Mirka Sosa (COL '23)
449. Meg Sinek (SFS '21)
450. Jasmine Ashby (SFS'22)
451. Arthur Pettit (SFS '21)
452. Marta Jerebets (SFS '22)
453. Leah Miller (COL '23)
454. Sarah Jiang (COL '21)
455. Talya Inbar (COL '21)
456. Natalie Smith (COL '21)
457. Milan Dolezal (COL '21)
458. Catherine Dunn (NHS'21)
459. Sahaj Patel (SOM '21)
460. Clare Williams (UVA-CAS '23)
461. Kirby Crane (COL '21)
462. Emrose Kathawala (SFS '21)
463. Mya Allen (SFS '21)
464. Caleigh Andrews (SFS '21)
465. S. Janae Van Buren (SOM '21)
466. Diana Tran (NHS '24)
467. Chloe Hwang (MSB '23)
468. Elizabeth McDermott (SFS '22)
469. Sophie Kushen (COL '21)
470. Gabriella Turrinelli (SFS '23)
471. Mikail Husain (COL '21)
472. Bayley Wivell (MSB '22)
473. Clara Parsons (COL '22)
474. Grace Affleck (SFS '23)
475. ALeigh Charlton (COL '22)
476. Ella Hetfield (COL '23)
477. Kerry O'Donnell (SFS '23)
478. Rita Alan (SFS '24)
479. Olivia Jones (SFS '23)
480. Haley McLean (SFS '24)
481. Sudeeksha Yadav (COL '24)
482. Kirsten Garino (COL '23)
483. Megan Pogue (SOM '21)

484. William Leonard (COL '23)
485. Kristy Jahchan (SFS '21)
486. Kathryn Paravano (COL '21)
487. Anna Zdunek (COL '22)
488. Leigh Meyer (COL '23)
489. Kalina Majercak (COL '21)
490. Maya Kominsky (COL '24)
491. Justin Rich (SFS '22)
492. Bernie Yamakaitis (SFS '22)
493. Luke Cho (MSB '23)
494. Soraya Bata (SFS '24)
495. Dalton Fowler (NHS '21)
496. Mariana Gusdorf (SFS '21)
497. Pace Schwarz (COL '23)
498. Caelin Ivanov (COL'22)
499. Olivia Kleier (SFS '22)
500. Jon Pejo (COL '22)
501. Natalie Nuñez (SFS '21)
502. Michelle Renslo (COL '22)
503. Andie Harty (MSB' 24)
504. Julia Friberg (NHS '21)
505. Maya Rabinowitz (COL '21)
506. Isabel Roemer (NHS '21)
507. Rechna Korula (SOM '21)
508. Malina Brannen (COL '23)
509. William Brien (COL '24)
510. Sofia Sulek (SFS '23)
511. Katherine Carroll (COL '23)
512. Christian Joseph (COL' 23)

Alumni

1. Callista Kim (COL '20)
2. Casey Doherty (COL '20)
3. Abigail Cawley (SFS '20)
4. Sonia Vohra (SFS '20)
5. Madeline Moreno (SFS '20)
6. Ida Adibi (COL '19, L '22)
7. Sarah Hirshorn (COL'20)
8. Amalia Rubin (COL '19, SFS '20)
9. Joshua Newton (L'19, LLM '20)
10. Laurie-Maude Chenard (SFS '19)
11. Victoria Thomaidis (SFS '20)
12. Stephen Major (SCS '18)
13. Carter Lavin (SFS '10)

14. Vail Kohnert-Yount (SFS '13)
15. Annie Mason (COL '18)
16. Michaela Pepi-Lewis (COL '18)
17. Emma Berry (SFS '18)
18. Julia Eckelmann (SFS '18)
19. Peter Hnnziker (MSB '20)
20. Kelsey Warrick (COL '14)
21. Talia Parker (COL '20)
22. Courtney Chang (NHS '11)
23. Maddy Moore (SFS '17)
24. Camilla He (SFS '20)
25. Sarah Madoff (COL '16)
26. Brittanie Leibold (COL '13)
27. Anna Cardall (NHS '18)
28. Fanggang Zhu (SFS '20)
29. Katarzyna Clarke, MD (COL '13)
30. Madeline Budman (COL '18)
31. Morgan McDaniel (SFS '13)
32. Julia Hyacinthe (NHS '19)
33. Caitlin Nasema Cassidy (COL '11)
34. Marlo Straub (MSB '03)
35. Kory Stuer (COL '19)
36. Marguerite Guter (SFS '19)
37. Laura Narefsky (COL '14)
38. Callie Wells (COL '13)
39. Nikita Buley (MSB '14)
40. Morgan Brown (COL '14)
41. Charlotte Japp (COL '13)
42. Nikita Mhatre (COL '18)
43. R. Scott Munro (COL '12)
44. Emily Perkins (COL '14)
45. Kate Newman (COL '13)
46. Alexa West (SFS '13)
47. Katherine Foley (SFS '14)
48. Lawson Ferguson (SFS '12, MSFS '16)
49. Jennifer Pollock (COL '14)
50. Victoria Edel (COL '14)
51. David Greek (MSB '13)
52. Madelyne Greene (COL '10)
53. Emma Forster (COL '13)
54. Rehana Mohammed (SFS '12)
55. Chi-Poe Hsia (MSB '03)
56. Frances Davila (SFS '10)
57. Sophia Kizilbash (SFS '03)

58. Jaya Bhumitra (MSB '03)
59. Allen Easterling (SFS '19)
60. Hania Luna (COL '06)
61. Sarah Blute Kaschak (COL '03)
62. Katie Ryan (NHS '18)
63. Itsa Catholicschool (Col '06)
64. Alison Forger (COL '18)
65. Sarah Ryan (COL '11)
66. Avery Moje (COL '19)
67. Naomi Zhao (COL '20)
68. Ciara Hockey (COL '19)
69. Molly Vencel (NHS '20)
70. Serena Sampler (SFS '20)
71. Isabella Di Bari (MSB '20)
72. Michael Cervino (CAS '90)
73. Sierra Campbell (COL '18)
74. Kathleen Soriano Taylor (COL '14)
75. Madison Richards (GSAS '20)
76. Ethan Knecht (SFS '20)
77. Charlotte Clymer (SCS '16)

Wider Community

1. Catholics for Choice
2. Leah Montesano (Parent)
3. Mary Katayama (Parent)
4. Andrea Glickman (Parent)
5. Alicia Aslami (Parent)
6. Janice Castillo (Parent)
7. Greg Alarid (Parent)
8. Jill Watson (Parent)
9. Steven Watson (Parent)
10. Abigail Watson (Sibling)
11. Eleanor Huang (Parent)
12. Thomas Huang (Parent)
13. Mikaela Sorensen
14. Annacy Sampas
15. George Vetushko
16. Tammy Seitel (Parent)
17. Simone Velasquez
18. Sara Haleblian
19. Jake Hurst
20. Kevin Morton
21. Harper Lambert
22. Jahzara Aniyah Hawkins

23. Katie Lightman
24. Heidi Ross
25. Nicole Polish
26. Juan Pablo Garcia
27. Caroline Zidek
28. Zoë-Elise Quon
29. Alexandra McDonald (Sibling)
30. Elizabeth Tirone (Parent)
31. Christopher McDonald (Parent)
32. Olivia Campbell
33. Claira Schiffrik (Sibling)
34. Emma Tucker
35. Marissa Ping (Sibling)
36. Sarah Cunningham (Parent)
37. Brent Mills (Parent)
38. True Mills (Sibling)
39. Lisa Brainerd
40. Robert Burge
41. Annabelle Brainerd
42. James Burge
43. Ece Bapcum
44. Tommy Boyce
45. Benjamin Gossart
46. Colette Carrion (Parent)
47. Samantha Clark
48. Suzanne Ho
49. Molly Carbonell
50. Sabrina van der Meulen (Sibling)
51. Hendrika van der Meulen (Parent)
52. Jennifer Sinek (Parent)
53. Ronald Sinek (Parent)
54. Hale Sinek (Sibling)
55. Connor Sinek (Sibling)
56. Alex Bolton
57. Cordelia Elaine Scales
58. Annika Risser
59. Miguel Canals (Parent)
60. Naia Sasano
61. Gina Aboulhosn
62. Emma Ratnaparkhi
63. Abrielle Terzian

