

pioneer

A Magazine of Utica College | Winter 2012

SPECIAL ISSUE | 2011-2012 PRESIDENT'S REPORT

SMART MONEY

Taking up the Portfolio Challenge

The View *from the* President's Office

By Todd S. Hutton

“The stories in this issue highlight the transformative power of Utica College and strengthen the legacy of learning to which we have dedicated ourselves since our founding.”

With this President's Report we offer our thanks to the many dedicated Pioneers – individuals and families, alumni and friends, neighbors and partners – who have lent their support to the mission of Utica College over this past year.

I can think of no better way to celebrate their generosity than through the stories you will find in this issue. Each represents a facet of the Pioneer spirit that is intensely individual but also exemplary of the values we all share; those of personal accomplishment, professional integrity, and abiding concern for the common good. Just as importantly, each is testament to what can be achieved when we invest in human potential.

Of particular interest is a very special Chiaroscuro photo essay by UC photographer Larry Pacilio chronicling the time he spent this fall with our football team. As is so often the case, images can greatly transcend the power of words, and these stirring slices of the student athlete experience, so expertly captured, are certainly no exception.

We are also invited to witness the remarkable intellectual capital that resides at the core of this institution through the reflections of both faculty and members of our Board of Trustees. Thoughtful, frank, and deeply illuminating, these conversations and meditations engage with some of the most pressing issues facing higher education today, demonstrating the degree to which visionary governance and inspired, effective teaching are really two sides of the same coin at UC.

Whether the focus is on an innovative student investment initiative or the extraordinary career of a prominent alumnus, the stories in this issue and many others like them highlight the transformative power of Utica College and strengthen the legacy of learning to which we have dedicated ourselves since our founding. When we express our appreciation to those who have supported the College, we are recognizing them for the central role they play in making these stories possible.

An investment in the project of higher education always realizes a substantial return – one that benefits deserving students and, crucially, society as a whole. Thank you for choosing to take part in this worthy effort.

Paying It Forward.

Reed Crawford '52 probably celebrates April 15th more cheerfully than most accounting alumni. In addition to tax day, it also happens to be his birthday.

His success, however, is no coincidence. Reed applied himself during his time on UC's Oneida Square campus, graduating cum laude in 3-1/2 years. "My parents worked hard putting me through college and I just felt I owed them something, so I really busted my hump studying," he recalls.

A Korean war veteran and a retired information systems specialist for Hoffman La Roche pharmaceuticals, Reed now lives in Charlotte, NC

with his wife Kitty. And though he left UC sixty years ago, he has never forgotten the positive experience he had there. That's why he supports the College and a new generation of UC students through membership in the Heritage Society.

"I readily tell people I'm from Utica College, and I'm extremely proud and impressed by what it has become, so I just want to help support it. UC gave me what I needed, and I appreciate it very much," he says.

Way to give.

Learn more about Planned Giving Options at UC. Call 1-800-456-8278 today.

**HERITAGE
SOCIETY**

Contents

7 Around Campus

A brief look at breaking news at UC

10 Chiaroscuro

College photographer Larry Pacilio embeds with Pioneer Football

20 The Charge

What it means to be a UC Trustee

28 Rising Futures

Investment Club takes stock of a new challenge

President's Report

35 On Teaching

Faculty reflect on their first years

40 On to the Next Stage

A new chapter for Greeley Ford '77

46 Sideline Report

37 Class Notes

Visit us online.
www.utica.edu

Around Campus

New Accelerated Second Degree Nursing Program

Utica College has taken another step in addressing the national nursing shortage. In January 2013, the College will enroll its first class of accelerated second-degree nursing students.

The new hybrid online program is designed for future nursing professionals who have already earned a baccalaureate degree in a discipline other than nursing. The intensive full-time, 16-month format, modeled after successful programs at several highly regarded universities, will enable clinically-trained nurses to be introduced into the health care system in a shorter than normal period of time. The theory portion of the instruction will be delivered in an online format, while clinical instruction will be locally based at a new extension site in Syracuse, NY.

The program represents a significant opportunity for UC to further its longstanding tradition of social responsiveness, expand the Nursing department's portfolio of undergraduate offerings, and greatly enhance the nursing program's already-strong reputation. Most

importantly, it positions the College to even more aggressively meet the national nursing workforce crisis.

"We are excited about the opportunity to expand baccalaureate, pre-licensure nursing education to new populations of students, and particularly those who are dedicated and highly motivated to enter the nursing field. This is an issue to which we have been deeply committed for many years," says Catherine Brownell, chair and associate professor of nursing. "What we love about the potential of this specific delivery model is the opportunity we have to increase the nursing capacity within the same communities in which these students are rooted."

Since June, the program has generated nearly 3,000 inquiries from prospective students. The College is exploring opportunities to expand the program to additional locations sites.

For more information on the program, visit uticanursing.com.

Crist Receives Clark Distinguished Faculty Award

Thomas Crist, professor of physical therapy, is the 2012 recipient of the Harold T. Clark Jr. Distinguished Faculty Award. The award was presented to him by Provost and Vice President for Academic Affairs Judith Kirkpatrick during Utica College's August 26 Convocation ceremony.

The Clark Award was established and endowed by Harold T. Clark Jr. '65, the inaugural chair of the Utica College Board of Trustees, to recognize faculty scholarship, professional accomplishment, and potential for excellence.

Crist joined the UC faculty in 2001. Apart from his teaching, he has been actively engaged in his field of forensic anthropology, having presented numerous papers, reports, and workshops. He has earned a na-

tional and international reputation in scholarship – his work has twice been featured on the national television program *Skeleton Stories* – and he is the author of more than 100 professional publications and cultural resources reports. Crist has served as an expert witness and testified in hearings and criminal trials, has directed more than 20 historical cemetery excavations throughout the United States, and has been actively involved in DMORT, the disaster mortuary team that is mobilized in cases of mass fatalities. He is a co-founder of UC's Anthropological Field School held each summer in Albania, Greece, and Romania. Recently, he was elected fellow in the Academy of Forensic Sciences.

Raub Appointed VP for Financial Affairs

Tammara Raub has been appointed vice president for financial affairs and treasurer. She will have leadership responsibility for the strategic management of the College's financial assets and liabilities, including financial operations, budgetary planning and control, financial compliance and reporting, and endowment and debt management. Additionally, she will oversee the general accounting, purchasing, student financial services, and environmental health and conservation operations.

"I am very excited to be here, and very appreciative of the opportunity," Raub says. "What was so exciting to me while I was researching and pursuing this

opportunity was that for a small university, there is so much big thinking and innovation at Utica College. That's rare, and to be part of that and to be a partner with faculty and staff in the exciting direction in which the College is going was very appealing."

Raub brings to this position extraordinary managerial and technical experience, including 23 years of accounting experience, the past 17 of which in higher education. She had served as controller at Alfred University, a position she has held since 2001. Previously, she was controller at St. Bonaventure University from 1995 to 2001 and senior accountant at Proto and Loskey CPAs from 1988 to 1995.

Raub, a CPA, holds a bachelor's degree from St. Bonaventure and is completing her MBA at Alfred.

Sonty Named VP for Technology/CIO

Vijay Sonty has been named vice president for technology and chief information officer. He will have responsibility for the leadership and management of the College's information technology strategies and operations.

Sonty brings to this position extraordinary creative insight and problem-solving ability as well as extensive technical and leadership skills and experience in the information technology field. He has worked in the education, corporate, and

health care settings, and was most recently executive director of enterprise business systems and technology operations for Kaplan Inc.

He has previously served as chief information officer for Broward County (FL) Public Schools, the nation's sixth largest public school system, and senior vice president and chief technology officer for Foote Cone and Belding, a leading global advertising agency network.

He earned a bachelor's degree in chemistry from Osmania University in India and master's degrees in both environmental science and management information systems from Southern Illinois University.

New Community Foundation Zoology Lab

Utica College dedicated the Community Foundation of Herkimer and Oneida Counties Zoology Laboratory during an October 12 ceremony.

The new laboratory is part of the Gordon Science Center Capital Project, a major, multi-million dollar renovation of the 46-year-old teaching and research facility. The James and Katherine Pyne General Biology Laboratory and a new chemistry research laboratory were constructed in the summer of 2011.

These modern facilities represent a major step forward for an institution with a strong reputation for undergraduate research, particularly in the sciences.

UC President Todd S. Hutton says, "Gordon Science Center has been the locus of learning and discovery for generations of UC students. Thanks to the commitment and generosity of faithful supporters like the Community Foundation, we are now renewing its promise for generations to come. Together we are raising our science facilities to a level that's much closer to being on par with the extraordinary work already being done by our faculty and students.

"This zoology lab is designed for collaborative learning in the 21st century. It is, in every detail, a reflection of our continuing commitment to excellence in science education."

The laboratory was made possible in part by a discretionary grant from the Community Foundation combined with a grant from a donor advised fund of the foundation.

The foundation has had a long history of support for Utica College. Its philanthropy has funded endowed

scholarships and awards, supported new construction and building renewal, advanced learning technology, and enhanced student experiences. As well, the foundation's support for the Young Scholars Liberty Partnerships Program has been crucial to that program's continued success.

"There is so much good that goes back and forth between our two organizations. When this grant request came to us, we celebrated the fact that (the College) elected to work with the Community Foundation," says Community Foundation President and CEO Peggy O'Shea. "We are thankful the College brought this opportunity to us to make this investment in science education. We are truly honored to be a part of this, and look forward to the wonderful things that will come from this lab in years to come."

pioneer

Editor

Kelly Adams '00

Graphic Design and Photography

Larry Pacilio

Graphic Design

Kevin Waldron

Photography

Jamie Callari

Class Notes Editor

Mark C. Kovacs

Contributors

Joe Perry '90

Gil Burgmaster

Proofreader

Barbara Lambert

Utica College Advancement

Laura M. Casamento

Senior Vice President and Chief Advancement Officer

Tim Nelson

Assistant Vice President of Advancement/Alumni and Parent Relations and Development

Anthony Villanti

Executive Director of Development

Christine Kisiel

Executive Director of Constituent Relations

John Forbes

Director of Annual Giving

The Pioneer is published periodically by the Office of Marketing and Communications at Utica College. ©2012 Utica College

Send correspondence regarding the Pioneer and address changes to:

Office of Alumni and Parent Relations
Utica College

1600 Burrstone Road
Utica, NY 13502-4892

Or call 1-800-456-8278 or (315) 792-3025

Or fax (315) 792-3245

Or e-mail pioneer@utica.edu

Send items for Class Notes to pioneer@utica.edu, or visit the Utica College online alumni community at pioneerstation.com.

Check out our Web site at www.utica.edu

Mazloom Atrium Dedicated During Homecoming

Utica College dedicated the Albert S. Mazloom Atrium on October 12 as part of Homecoming festivities.

The impressive entryway of the Economic Crime, Justice Studies, and Cybersecurity Building is both an architectural focal point and a hub for students, faculty, and visitors. The space recognizes its namesake's extraordinary record of professional and entrepreneurial achievement, philanthropy, and service.

Mazloom, a 1958 UC graduate, is president of Trenton Technology, a computer technology manufacturer that is a major employer in the Utica area. His leadership has earned a national profile for his company while enhancing the Mohawk Valley's reputation as a center of innovation.

He has given back to the College with his time, expertise, and financial support, his efforts having greatly enhanced the student experience and having helped grow the College's reputation as a center of innovation and excellence. He served three terms on the Board of Trustees and is an emeritus member of the Utica College Foundation Board. Further, he has participated at a leadership level in the *Achieve* comprehensive campaign and the Gordon Science Center Capital Project, has endowed two scholarships, and is a

founding member of the President's Summit Circle.

"I don't look at giving to an institution like (Utica College) as philanthropy. It's an investment, and it's an obligation," Mazloom says. "The early founders gave their time and finances to create this institution, the institution that gave me the ability to enter into my profession. I feel very strongly that those of us who have the resources to do so are obligated to give back to a community that has been so generous to us."

Utica College Dedicates Connie Gaetano Plaza

Utica College dedicated the Connie Gaetano Plaza on September 15, recognizing the late philanthropist, humanitarian, and community leader.

The plaza provides a welcoming entry to Charles A.

Gaetano Stadium, which was dedicated in honor of Connie's husband in 2002. Now, fittingly, the couple's names share a place of prominence on the facade of this campus landmark

"(Gaetano Stadium) is one of the finest athletic stadiums of its kind in our region", says President Tood S. Hutton. "This facility would not be standing today were it not for the generosity of the Gaetano family, who helped build a lasting legacy for Utica College, for our athletic program, for the hundreds of student-athletes who benefit from this stadium and field, and for the thousands of fans who fill this stadium every week during the fall and spring months.

"However, for as much enjoyment as this stadium has brought so many over the past decade, it has, until now, stood unfinished."

Degan, Hislop, and Salsbury Join Board of Trustees

New members of the Utica College Board of Trustees began their terms earlier this year.

Frederick C. Degen '70 is of counsel to the law firm of Helmer, Johnson, Misiaszek and Kenealy in Utica. His areas of practice are real estate, estate planning, estate probate and administration, and not-for-profit and religious corporations. After graduating from Utica College with a degree in

history, he earned his J.D. from Albany Law School. He was admitted to the New York State Bar in 1974, and he is also admitted to the U.S. District Court, Northern District of New York. He was an associate attorney with the New York State Office of the Attorney General for 30 years until his retirement in 2003. He is a trustee of the Leonardsville Cemetery Association, a past president and director of the Cedar Lake Club, and a member of the Oneida County Bar Association.

Andrew Hislop '84 is president and CEO of LECESSE Construction Services in West Henrietta, NY. He earned his bachelor's degree in construction management from Utica College and immediately joined DD&C Construction in Rochester as chief estimator. He joined LECESSE

in 1989 as project manager, became a partner in 2001, and was named president in 2004. In 2007, he bought the business. Today the company operates in multiple states across the eastern United States and is among Rochester's Top 100 Companies, reaching as high as No. 5 in 2009. Hislop has served on a number of boards, including Catholic Charities Diocese of Rochester, Valley Manor, New York Association of General Contractors, and Rochester Downtown Development Corporation. He is a current co-chair for the American Heart Association and is past industry co-chair for the United Way of Rochester.

Mark Salsbury '79 recently retired as senior vice president from Dover Corporation's Product Identification Group. He now operates Salsbury Human Capital Management, a consulting business that specializes in helping organizations gain a competitive advantage by leveraging its human

capital. He earned his bachelor's degree in political science from Utica College and a M.P.A. from the University at Albany. He was previously the worldwide human resources leader for Schlumberger Limited's high technology group of companies and vice president of human resources for Markem Corp., which was later acquired by Dover Corp.

New Scholarship Honors Kaczmarski

A \$25,000 gift from John and Robbie Kaczmarski will fund an endowed scholarship in memory of their son, John Kaczmarski Jr. '11.

"Big" John, as the younger John was known, was a freshman criminal justice major and football player at UC when he passed away on February 10, 2008. In 2008, the Kaczmarski family hosted the Big John Kaczmarski Memorial Golf Outing, which has since become an annual golf tournament honoring John Jr.'s life and memory. The proceeds from the tournament previously endowed the Big John Kaczmarski Jr. Offensive Lineman of the Year Award.

John and Robbie, along with their daughter, Jessica Hills, and grandson, John Benjamin Wilson, presented the scholarship gift to UC President Todd S. Hutton, Director of Athletics Dave Fontaine, and head football

coach Blaise Faggiano on prior to UC's October 13 homecoming football game against Frostburg State.

For information on the scholarship and golf tournament, visit golf4johnny.org.

WHAT DOES **HOME**COMING MEAN TO YOU?

"Homecoming allows me to continue my relationship with students. Instead of losing touch with them after they graduate, I can see them for years afterward and develop real friendships."

- Professor Kim Landon '75

"Homecoming gives me a venue to pull old friends out of the woodwork and bring them back to the place where we all grew up together. After all the old dirt has been kicked up and forgotten names plugged back into the stories, things start to change. We end up talking about our careers, kids, and giving updates on people that have gone off the grid. Going back to the place where it all started and talking about how far we've come really puts the past 10 years into perspective for me."

- Eric Ozanam '00

"Homecoming is an opportunity for me to reconnect with old friends, bask in the nostalgia of the parties we threw in our Alumni Hall suite, and remember the foundation UC gave me in the career I have today."

- Brian Agnew '03

Save the Date: Homecoming Oct. 18-20, 2013

Chiaroscuro

THE SPORTING LIFE

This fall, one in three freshmen arrived at UC with expectations of participating in intercollegiate athletics. For the nearly 600 student-athletes, or roughly 28 percent of the undergraduate body on campus, who compete on UC's 25 varsity sports, the experience poses unique rewards and demands.

UC student-athletes represent the College in stadiums and arenas throughout New York and the northeast – and, in some cases, have traveled to other countries. They compete for national team and individual honors, hone their talent and passion for their sport, develop deep bonds with teammates, and learn valuable lessons in leadership, discipline, perseverance, and fair play. Student-athletes also, in addition to their coursework, engage in research with faculty members, complete internships, and hold leadership positions within student organizations.

College photographer Larry Pacilio was embedded within the Pioneer football team this past fall. He provides an inimitable picture of how student-athletes, such as Andrew Benkwitt '13, Adam Luczak '13, Willie Simmons '14, and Shawn Mitchell '15, balance the rigors of athletic success and academic achievement.

"Sean is a sophomore. He's also on the basketball team, and early in his career, he's already made significant contributions in both sports. He approaches the game the same way he does his studies – with a great deal of passion and energy." (Below) "Willie is just a very nice and gregarious kid. He sort of assumes an alter ego on the field, which is not to say that he takes unfair shots."

"One thing that impressed me about Andrew was his interaction with teammates off the field. He's the leader. He's more serious than jovial, but part of that leadership role is knowing when to keep things light."

(Top left): "This is Adam in chemistry class, working on a molecular model. He – and I'd say it's the case with all the guys – understands his responsibility as a student, and, moreover, understands that his academic success is part of his responsibility to the team at large."

"What struck me most of all is how much of a team these guys are. I think that's why they're winning."

The Charge.

UC Board members reflect on what it means to be a Trustee.

Trustees are in the news, it seems.

As the national spotlight has shone on the Penn State controversy and other recent high-profile incidents on campuses across the country, the role of university and college boards of trustees has been subject to much closer scrutiny than ever before.

Like their counterparts in other industries, university and college boards have an obligation to perform as ambassadors, stewards, and fiduciaries of the institutions they serve. However, in today's increasingly complex higher education environment, the role of a trustee carries with it a scope of responsibilities and purpose that few, including those who have served on boards of corporations or even other not-for-profit organization, might appreciate.

For a closer look at just what it means to be the trustee of an institution of higher learning, we sat down with five members of the UC Board of Trustees and asked them to reflect on different aspects of their experiences and how they approach the challenges of a new era in higher education.

Q: Can you describe how you were introduced to the Board and your motivation for accepting your appointment and the responsibility?

Mark Pilipczuk: I was introduced to the College's original 10-year Strategic Plan in 2000 when President Hutton came down to visit me at my office in Virginia. He showed me the plan, and I remember thinking, "Wow, this makes a lot of sense." And so a couple of years later I was asked to join the National Alumni Council (NAC) and began paying more attention to what was happening at Utica College.

We did a presentation to the Board about an alumni engagement survey that was done in about 2004, and we made some recommendations. During lunch I was approached, and they said, "Hey, have you ever thought about serving on the Board?" That was a little surprising to me because I had this longer time window in mind, thinking that if I did some good work on the NAC I might have the opportunity to serve in five or 10 years. Within a year or so I was put up for

election and I went through the selection process. My motivation was that I wanted to give back to the College.

Heidi Hoeller: I had been in contact with [Director of Development] Anthony Villanti and talked to him when he came to Boston for an alumni event. I enjoyed visiting with him because he was keeping me up to date on things that were happening at the College. I felt like in Boston I couldn't really contribute or participate, but I asked him if there was any way that I could get involved, and he mentioned to me that there might be an opening on the Board, and asked if it was something that I'd be interested in.

The more I thought about it, the more I realized I was interested because that would help me feel more connected to my college, and, at the time, even though Utica is about four or five hours away from Boston, I have client responsibilities in Utica, and my parents are still in Utica, so I was going back to the area quite frequently. So I said that I was interested, and he mentioned it to President Hutton, who then reached out to me and invited me to submit my credentials to the Board to see if the Board would be interested.

Ronald Cuccaro: (I joined the Board) the year President Hutton came on. I believe it was 1998.

I was asked to be an alumni trustee. There was one trustee who was selected from the alumni to serve on the Board. Generally it was for one term. I served that term, then I was asked to come on board as a regular trustee.

I've since been elected to serve several terms, including a period as chair. Prior to that, I had been involved within the community and had helped with some past campaigns. Utica College was very important in my development. It has played such a large role in my life as well as in the life of this community. The College is

Heidi Hoeller '91 is an audit partner at Pricewaterhouse Coopers LLP in Boston, specializing in the insurance industry. She is chair of the College's Board Audit Committee.

Ronald Mason '74 is vice president of human resources at Quinnipiac University in Hamden, CT. He previously served as chief administrative and human resources officer at Planned Parenthood Federation of America in New York, and held the top human resources executive position for the world's third largest ad agency, BBDO Worldwide in New York.

development. It has played such a large role in my life as well as in the life of this community. The College is very important for a lot of reasons here, especially for the opportunity it provides to young people. For most of the same reasons it was a good fit when I came here (as a student) it was a good fit in terms of my joining the Board.

Ronald Mason: This is my second stint on the Board. The first stint was when the College hired President Hutton. I was not able to fulfill my term because my wife became ill, so I took time to take care of her. I always wanted to go back on the Board.

How I got on the Board initially is that I had come up to the campus for Black Alumni Weekend, and gave a speech. I got to talking with Larry Bull, who was the Board chair at the time. Larry and I became friendly, and he said, "You know, we need somebody like you on the Board, and you've got a constituency that really cares about issues that affect Utica College." So, in some respects, I joined the Board as a representative of the black alumni.

In terms of why I came back on the Board the second time, my feeling was I never got to fulfill my obligation, one, to the black alumni, and then more importantly my obligation to Utica College and the other trustees, who believed someone like myself with my skill set would be valuable to the Board. Upon moving back into higher education – I started my career in higher

education and then spent many years in the corporate sector before coming to Quinnipiac – I became clear that I wanted to again serve on the Utica College Board. That's when I approached President Hutton.

Robert Brvenik: I was recruited by President Hutton and [Senior Vice President and Chief Advancement Officer] Laura Casamento over a period of probably a year or so. I really hadn't had much contact with the College for a couple of decades. Just meeting President Hutton, who is pretty dynamic, and hearing about the great things that were happening at UC, it rekindled my interest in the College, and just the thought of being able to give back.

When I was at UC, I was senior class president so I got a chance to sit in on some of the Foundation Board meetings many, many years ago. I kind of thought back to that process and how impressed I was back then at the people who were dedicating their time and their resources to help grow the College. I looked at it as, "Here's my time to give back."

Q: How do you view your role as a trustee, and what do you see as your primary duties and contributions?

HH: Well, I serve different roles. As the Audit Committee chair, I'm responsible for leading those meetings and providing oversight of the auditors, asking questions of both the auditors and the administration.

That for me is an easy role because I'm an audit partner and I'm familiar with that process.

I think the role of the Board is to help administration make decisions by listening to the points of view of different people from different backgrounds who might be looking at a decision different and to make sure administration is taking into account all perspectives.

MP: I think it's to set the long-term strategic vision for the College – 10, 20, 30 years down the road. We try to make sure that the College is viable for the long term and then has the resources to achieve that vision. That means money; that means buildings; that means leadership. I view my responsibilities as a board member as extremely important because of the long-term implications of what Utica College does in terms of educating people for rewarding and meaningful professional careers and responsible citizenry. It's not an operational, day-to-day type of thing.

RC: I think a board is primarily responsible for the stewardship – they're fiduciaries. Our main role is to support the president, to carry out the mission of the College, and, with that, to help shape, along with all the constituencies of the College, the mission, to monitor the strategic plan and to make sure it is accomplished. Not on a day-to-day basis, though. That's very important.

RM: As a member of the cabinet at Quinnipiac, I don't expect for the trustees to tell me how to do my job, but I expect for them to talk with me about the kinds of key initiatives and issues that we think this university and its viability are going to face. I don't think that that's at all different in terms of the way that I see my role as a trustee for Utica College. By way of governance, a board sets broad policy, broad objectives, accountability, integrity to the process – the kinds of things that are important in setting some of the culture and some of the ways in which we all want to operate our organization. But the day-to-day management of it should rest with those who are charged with carrying out the mission.

RB: The role of the trustees is certainly that we're members of the College's leadership team. We support the administration in their goal of working to deliver a superior experience for our student body. Certainly we're stewards of the College. We're there to always keep first and foremost the College's best interest forefront. But when it comes down to it, we're all there for one reason. We're there for the students, and we're there to provide a great experience for them. I think

that's what everybody keeps top-of-mind.

Q: How has the Board changed or evolved over your tenure?

RC: When I started, the College had just become independent from a legal and financial standpoint. For the first time in the College's history, it had its own board of trustees that was empowered to hire a president, shape its mission, and be directly responsible for the College's future. It evolved from a foundation board to an independent board, and during my tenure, it's been great to see Utica develop to the point where it's now fully able to stand on its own. There was a time when some people thought Utica College wouldn't exist without Syracuse, and it's been proven that Utica College is a very successful entity all in itself and a very distinct institution.

RM: I think the changes are greater today than they were back some years ago. The issues back then were around how to take this small college and begin to evolve it into more of a contemporary school and away from a school that is not so well known outside of certain circles.

Today's pressures around higher education are even greater. The numbers and demographics of those who are eligible to think about college in the next four to five years are changing, such that it's smaller than it has been at any point in the life cycle of the people going to school. There are more choices, and 80 percent of college-eligible young people are picking public education over private education, largely because of the price-point differential. That means that private universities struggle mightily, particularly if they are tuition dependent, against the public, taxpayer-supported university structure.

MP: I think we've continued to get better. I've had the opportunity to work on the Board under three very, very strong board chairs, and each one of them has continued to push the Board's performance to a higher level in terms of being more strategic, being more thoughtful, providing more insight into the College. It hasn't been stagnant.

Over just the past several years there's been an increase in scrutiny of higher education. The IRS is looking more carefully at our 990 [federal return for tax exempt organizations] and how we are governing as a board. We have to always make sure that we have good people on the team.

“From my point of view, there’s a direct and unbroken line from the Quonset huts and rented chairs in Oneida Square to what we’re doing today. We are still reaching out to people who want to transform their lives.”

- Mark Pilipczuk '88, Vice Chair

RB: We’re very lucky. We have a very deep board in terms of experience. There are a lot of past board chairs who are still on the board, which is wonderful. I think since I started it’s becoming a little more geographically diverse from what it was. If you looked back at the board 10 years ago, most board members were pretty much centered around the Utica area. So you’re seeing more geographic diversity, and the overall diversity of the board has increased as well. And particularly in the past couple of years, you’ve seen a number of talented younger trustees come on, which is nice.

Q: What role do you see yourself playing insofar as stewardship of the College’s mission?

HH: That’s a big question. To me the mission of Utica College is to provide a quality, multidimensional education to students who might not otherwise have such an excellent opportunity. When I was a student, Utica College offered me a quality education beyond what I thought was within my reach. When administration presents new ideas, I’m imagining myself back in the position of being a student and asking, “Is this a positive change? Is this going to help us execute our mission?”

RC: In the final analysis, the Board is responsible for the overall health of the College. There are a lot of constituencies it needs to work with, but when all is said and done, it’s the Board that is responsible for the College’s mission and making sure it remains solvent and perpetuates. In a very fragile higher education environment nowadays, there’s a lot of pressure on colleges with the rising costs, the need for more financial aid to keep supporting students who want to come here but might not have the wherewithal to do it. It’s very, very difficult and challenging, but we manage to do it.

RM: Certainly it involves, over time, defining what that mission is. It’s not to assume that it stays the same forever. It’s being open and recognizing that we have to understand that we are in business environment that says, “the weak shall perish, and the strong shall survive.” If your expense structure is different from

what your revenue structure is in terms of where it needs to be, then you run the risk of not being able to be as competitive in the environment and potentially being left behind. And so when I think about defining our mission, it’s looking at it in terms of where’s our niche, what we feel our strengths are, and then how we can articulate why Utica College makes sense in the life cycle of our constituents.

RB: Back in its founding years, the College served returning GIs and people who were the first in their family to obtain a college education. That’s carried over to today. Providing an opportunity to people who may not otherwise have that opportunity, I think, is a noble mission and probably one of the strongest reasons why I agreed to join to the board. You are making a difference, and you are providing an opportunity to a number of people who may not have the opportunity elsewhere. It just kind of makes you feel good at the end of the day.

Q: As far as your responsibilities as a trustee are concerned, what lessons have you taken away from incidents at Penn State and/or Virginia Tech? How have these incidents re-set your priorities and perspectives?

MP: I’ve got to tell you, when those incidents occurred, at Penn State and down here at the University of Virginia, I thought, ‘I’m glad I’m not on the boards of those two institutions.’ You just pray you’re never in a position like that.

After the tragedy at Virginia Tech, we had a board meeting not long thereafter, and we said, “What should we do in this instance?” I think the text messaging alert system we now have in place came up as a result of that. When you hear these incidents you sit down and you just ask yourself, “Are we doing everything we can do? Should we be doing anything else?” Trying to project what type of incidents might happen is very difficult to do.

HH: I think a lot of people don’t know what boards

do until something bad happens, and then the board is put in a negative light. For all of us these incidents have highlighted the importance of the role the board plays as well as the larger responsibility. What I like about this board is the trustees are really great at raising any issue to the group. Even outside of meetings, in our individual discussions and interactions, we're exchanging our points of view and keeping dialogue going, no matter the issue. That's one thing about that I was really impressed with when I joined – not only the experience and innovative ideas represented by the members of the board, but the trust and openness we have with one another.

RC: I think it resolved the awareness that you need to take action if something is not right – that certain things cannot be tolerated no matter what impact it might have on the College. That's the Board responsibility – to make sure things are right, and when they're not, to take quick and swift action. I think it has firmed up the need for a board to remain in touch with respect to the kind of action that is required when something is determined to be wrong.

RM: We have accountability to all of the College's

constituencies in terms of communication and a level of transparency. We have accountability to the College's values and for setting the institutional culture – in effect to say, "This is who we are, and this is what we believe." It is clear that we believe as a board that there are certain behaviors that we find unacceptable and intolerable. This helps the president and his staff understand our expectations. It's clearly defining what those cultural norms look like.

RB: In my mind those incidents were failures of transparency and communication. Once again, the mission of a college – be it UC or any other college – is to provide an enriching experience for your student body. That has to be number one in your mind at all times.

I think President Hutton's administration does a real good job in terms of communicating with the board. We're very lucky in that our board chairs traditionally have been very active in the College. Larry Gilroy is on campus all the time. There's a handful of, I would call them, senior board members who are on campus a lot, which is good. For a lot of different reasons I think we've been very good as a board, working with the administration in terms of transparency.

Ronald Cuccaro '66 is president and CEO of Adjusters International in Utica, NY, a public adjusting and disaster recovery consulting organization. He is the publisher of *Adjusting Today*, an international trade newsletter. He has previously served as chair of the Utica College Board of Trustees.

Mark Pilipczuk '88 is vice president of marketing services for Neustar Inc., a leading global provider of information and analysis services for the telecommunications, entertainment, and marketing industries. He now serves as a Vice Chair of Utica College's Board of Trustees.

Robert Brvenik '77 is principle partner of Paragon Outlets. Prior to joining the company, he was associated for 10 years with Prime Retail and 13 years with Pyramid Management Group, where he served in several key capacities including chief financial officer and chief operating officer. He previously held positions at Arthur Andersen and Citicorp. He resides in Bethesda, MD.

Q: What do you know now that you didn't know upon joining the Board, both in terms of Utica College and the responsibility itself?

MP: I think I've learned a lot about the shared governance model of an institution of higher learning, which is very different from the business world. The shared governance model is unique in that it brings different perspectives on how we educate people. You have faculty, staff, students, administration, and the Board of Trustees, and you have influence from the outside as well. That shared governance model is unique in higher education. It provides a longer term and more of a measured approach in how you do things. I didn't know how that really worked when I got on the Board. I read about it, but now that I've seen it over the course of many years, it's an interesting model and it takes some time to fully appreciate it.

RC: In higher education, consensus-building is very important, and shared governance is paramount. Shared governance isn't necessarily something that happens a lot in private business. I think business could use more consensus-building, and to some respects, the college system could use more rapid decision-making, especially given how quickly higher education is changing today.

HH: It's a lot different from what I thought it was going to be – but different in a good way. I feel a lot more involved and I've spent a lot more time at the College than I thought I would. It is not a cushy board position, where someone shows up a few times a year to listen to administration talk about different issues. It is really an

involved board. Even outside of committee meetings and full board meetings, there have been a lot of times when I have been asked to bring in my expertise and offer a different point of view. For me that's been the biggest thing. I'm really satisfied with the amount of involvement and responsibility in addition to how much the other boards members really listen and interact with one another and respect each other's viewpoint.

RM: I think what I have now is a level of understanding of how complex the job of administering a small private college can be in this changing climate. The risk associated with not being successful is even higher today, both from a reputational point of view as well as from a financial point of view. Years ago, the board was primarily a fundraising board, again because the management (of the College) was so strongly in the hands of Syracuse University. I think that over time with all the kind of compliance issues and the incidents that come up that really demand accountability on behalf of those who are ultimately accountable, which is the board of trustees, has me understanding that this is really a very important role that we all have to take seriously and recognize it's not appropriate to rubber stamp.

RB: One thing I love about going to board meetings is the issues are so complex and thought-provoking, they not only get me thinking in regards of how they affect the College, I always come back and look at my business and say, "Okay, what are my challenges in my business? What's similar and what's different in terms of what I just talked through at the board meeting, and how I bring the knowledge and the experiences from the board meeting and how do I incorporate it into my business?"

A rewarding part of being a trustee is that, every May, you get to see a great graduating class of outstanding people, and you get to see how your institution affects positively the lives of so many people, both on campus and within the community. You also make great contacts and enjoy great networking with your fellow trustees. You learn a lot from them. But you also bring a mindset and a skill set back to your company that you didn't have before.

Q: How has your experience on the Board influenced your idea of Utica College? In what ways do you see the College differently?

MP: The funny thing is it hasn't changed that much in my mind. We were pioneers when we were down on Oneida Square. We were pioneers when we built the campus on Burrstone Road with frankly not a lot of

“It’s a very competitive marketplace out there. For us to survive and thrive as an institution, we have to really stay at the forefront of change, and we have to focus on what we do well as an institution.”

– Robert Brvenik '77, Trustee

money. We were pioneers when we struck out from Syracuse University as our own independent institution without a large endowment to rely on. We’re pioneers as we’ve gone into online education.

So, from my point of view, there’s a direct and unbroken line from the Quonset huts and rented chairs in Oneida Square to what we’re doing today. We are still reaching out to people who want to transform their lives. They used to be GIs coming back from the War. Now, they are mid-career professionals going into nursing as a second career opportunity, and in the future it will be something else. We’ve never stood still.

HH: It’s changed a lot because when I was a student, the College was still under Syracuse University. When I heard that Utica College was becoming an independent institution and going out on its own, I was worried and a little skeptical. Now I see the challenges that College is facing in terms of its ability to compete with other colleges as a stand-alone institution, and it’s amazing how well the College has been able to step up to these challenges. For me it’s an exciting time to be a part of that. That’s what looks different to me, especially when I think about when I was a student and the College was very closely tied to Syracuse University and everything was done the Syracuse way. Now, Utica is able to stand on its own, and now there is such a thing as the Utica way.

RC: A tremendous amount has happened in the 14 years I’ve been involved. Utica College really is a different institution today – in very positive ways. The Board does add a lot by supporting the president, the faculty, the administration, the students, and the alumni, making sure that the mission is accomplished and can continue to be accomplished. It’s very proac-

tive and is doing an awful lot to shape the College for the future and the changes it’s going to face. Having a board that’s in tune, in touch, is aware of what’s going on day-to-day from a higher level and has a long-range vision is very important.

RM: I would never want Utica College to veer away from the specialness that I think it has, and the specialness is when the students talk about how much they get to know their professors and the impact that they’ve had on their lives. I think that’s unique.

At the board retreat, when I found out that we were able to get Utica College diplomas, I asked President Hutton if I could get a UC diploma and he accommodated me. I’m proud to say I’m from Utica College because I think that scrappy little college helped me to achieve all the things that I’ve achieved. It taught me so much about myself and helped me in ways in which I didn’t realize until much later in my life. And I’m so proud to now again be in a position to try to ensure that other generations of students get the opportunity to experience that specialness of being at UC.

RB: The experience you get now going to Utica College now is much more robust. It’s richer. When I went to school here, it was mostly commuters, and it was kind of like a community college experience. It has basically gone from that to a national-type school with national reach.

It’s a very competitive marketplace out there. For us to survive and thrive as an institution, we have to really stay at the forefront of change, and we have to focus on what we do well as an institution. We need to make sure that we’re an industry leader in our segment. And if we do that, we’ll be just fine. ■

RISING FUTURES

Members of UC's Investment Club take stock of a new challenge.

It had a fairly humble beginning.

Back in the 1990s, when the UC Business and Economics Department opened a brokerage account as a kind of practical experiment in investing, the seed money was about \$5,000. Now, two decades later, the portfolio is valued at around \$72,000, much of that realized within the last three years.

It's an impressive return by any standard, and all the more impressive when you learn that it has been managed entirely by UC students since 2009.

"Students in the Investment Club have complete management responsibility over the portfolio," says Zhaodan Huang, Ph.D., associate professor of economics and the club's faculty advisor. "The students decide what stocks to buy, what to sell."

Huang says the portfolio was originally established and managed by William Blanchfield, professor emeritus of economics. Blanchfield invested the original \$5,000 in a single firm – Wells Fargo – two decades ago and fostered its growth into the \$40,000 fund that was placed under the Investment Club's responsibility in January 2009, while the smoke was still rising from the financial crisis. "He made a good amount of money for the fund over that time," says Huang.

In today's market, he stresses, it's important to diversify. Taking that into account, the Investment Club worked with Huang to establish some ground rules for managing the portfolio.

11-21 →
WALL ST

1-26 →
BURRSTONERD

The First Source Federal Credit Union Trading Room at UC.

Watching the markets.

“When they started in 2009, they invested in large cap stocks like Apple, GE, Wells Fargo, and others – stocks with good name recognition. Thirty percent of the fund goes to stock index funds, like Vanguard and Morningstar. That is to ensure some level of diversification. No more than 10 percent of the portfolio can be invested in any single company, though occasionally they can make an exception if a really good opportunity comes along,” Huang says.

Thus far, their selections have paid off very well. The portfolio has earned something like \$10,000 in profit on Apple holdings alone. “Compared with established benchmarks, they have done not badly at all,” says Huang, crediting their success to a rigorous – and, in fact, relatively open – process for choosing investments.

Working with real dollars

The club convenes Wednesdays at 4:00 p.m. in the First Source Federal Credit Union Trading Room in Hubbard Hall. A major agenda item at many of these meetings is consideration of proposals for new investment opportunities. Presentations are made by members to members, according to the club’s president, Joseph Smith ’14, a Brooklyn native and business economics major.

He says, “Some members of the club are designated portfolio managers. Part of their responsibility is to propose companies that they think may be of interest to us. Portfolio managers are required to make at least two presentations to the group per semester. We discuss the

proposals and either vote on them or ask the presenter to bring back more information.”

If a company they propose is added to the portfolio, portfolio managers are also tasked with tracking its performance and regularly reporting back to the group.

Huang points out that not all of the trades are going to make money. But the process is appropriately deliberate and considered, in his estimation. “These are real dollars,” he says. “The students know this and are very serious about it.”

His vision for the club is that it should appeal to a diverse population of UC students, not just students in the Department of Business and Economics. The current academic year’s membership represents a relatively broad swath of majors, from the management-related programs to public relations, journalism, chemistry, and computer science. International students also participate.

“The club has a larger purpose than being an educational opportunity for management, finance, and business economics majors. It is a means of promoting investment literacy across the entire student body. Now that defined benefit retirement plans are giving way to 401(k) based plans, it is important for young people to understand how investments work before they go out into the world,” says Huang.

The challenge

UC business program alumnus Joseph Godley ’87 certainly shares Huang’s sentiment. A successful invest-

Investment Club President Joseph Smith '14 looks on during a presentation.

ment portfolio manager at Halcyon Asset Backed Advisors, a Hedge Fund he cofounded in 2006, he is unvarnished in his assessment of the lack of financial acumen among Americans in general and college students in particular.

"It's very troubling to see recent college graduates unable to grasp what is happening in the financial world, not understanding how to properly invest in a 401(k) or how to prepare a tax return," Godley says. "This goes beyond financial literacy. This is about survival."

Godley decided to do something about it. So he worked with faculty and development officers at UC to create the Portfolio Challenge.

Now in its second year, the Challenge invites students, faculty, staff, and alumni across the College community to compete as investors and portfolio managers. "The competitors start with a virtual investment account valued at \$50,000, and they invest those imaginary dollars in stocks, bonds, exchange-traded funds (ETFs), options, and so on, using real-time data to inform their choices," Huang explains. "The best performing portfolios at the end of the academic year win the Challenge."

Four thousand dollars in prizes are awarded to the top 10 performers, with a \$1,000 first prize, funded through a gift from Godley. This is twice the total purse offered in last year's round.

"We did two semester-long competitions in 2011-2012," Smith says. "There were no cash prizes during the fall semester challenge – that was kind of a test run to

see how it would work. This year is the first time we're running it for the entire academic year."

Challenge rankings will be posted periodically by Associate Professor of Economics Rick Fenner. They will also run on the wrap-around stock ticker that adorns UC's Trading Room.

Godley sees the Portfolio Challenge as running on a five-year cycle. "You can get an idea of how a student does over their undergraduate career, how it works for them. And if it works out well, and I hope it does, and more and more people get involved, we'll continue the project," he says.

Smith says that he has taken up the Challenge, and he seems determined to finish strong. In that he is both a business economics major and president of the investment club, this is not surprising. Both Godley and Huang are hoping to attract a much wider spectrum of participants in the current round.

"It's not just about the business majors. You need the occupational therapy people, the construction management majors, the English majors," Godley says. "Everybody is eventually going to earn a paycheck. The question is, what are they going to do with that money?"

Positive motivation

It is Godley's hope, and that of the business and economics faculty, that the spirit of competition will inspire broader participation. He is also a firm believer in incentives. "Money is a great motivator. When you were a kid

“EVERYBODY IS EVENTUALLY GOING TO GET A PAYCHECK. THE QUESTION IS, WHAT ARE THEY GOING TO DO WITH THAT MONEY? IT’S NOT WHAT YOU MAKE, IT’S WHAT YOU KEEP.”
- JOSEPH GODLEY ’87

and your father said, if you wash my car I’ll give you a buck, what did you do? You went out and washed the car. By offering some kind of financial incentive, hopefully we’re getting more people to think, hey, I could win \$1,000. Maybe I should go to the investment club meeting and see what all of this is about. It gets people thinking and motivated,” he says.

This is very positive for the students, from Huang’s perspective. Both with respect to the Portfolio Challenge and their participation in the investment club, he feels that they will make the most of their opportunities to engage with the financial world. “Students tend to be good judges of stocks in the tech sector. They have a good sense of what will be a successful company. And even when they’re not certain, they will find investing an eye-opening experience,” says Huang.

Students like Smith who have career plans in the financial sector value the experience that the Challenge offers. They also appreciate the tools that have been made available through the trading room.

“It’s a great environment and it makes it possible for you to look at data on companies, check the news, and

watch what’s going on in the market at the same time. It kind of mimics the atmosphere of an actual trading room. You get a sense of that experience, and that’s definitely a good thing,” he says.

Huang agrees, though he feels that adding Bloomberg terminals to the facility would greatly enhance the experience and generally raise the profile of UC’s business and economics programs. “Bloomberg offers a special rate to educational institutions, so hopefully at some point we can look into making that resource available to our students,” Huang says.

“Just having somebody go and sit down in front of a Bloomberg terminal is important. But you need to know how to operate it, you need to understand the advantages of it, and you need to understand the wealth of information that comes off of that terminal,” he says.

Through his initial contribution of \$10,000 in the Portfolio Challenge, Godley is hoping to create some impetus towards this deeper understanding.

“You need to give people a little push sometimes, and hopefully they will become more evolved on the issue and make more informed decisions,” he says. ■

President's Report

June 1, 2011– May 31, 2012

A GREETING FROM THE CHAIR OF THE PIONEER SOCIETY.

Let me begin by saying what an honor it is for me to serve the Utica College community as a member of the Board of Trustees. When I was asked to lead the Pioneer Society leadership annual giving and recognition body, I eagerly accepted this important new responsibility.

The reason is simple. Contained within every new responsibility is another opportunity to make a real difference in the world. That has been one of the guiding principles of my life. It is also at the core of what makes Utica College such a unique institution.

Everyone associated with UC – our students, their families, the faculty and staff who serve them, my fellow alumni, and my colleagues on the Board – understands the value of stepping up whenever we are faced with a challenge. We know from our experiences in the workplace and the classroom that commitment and dedication can bring great rewards.

That is what the Pioneer Society is all about. It allows us the opportunity to express our appreciation to those alumni and friends of the College who demonstrate philanthropic leadership on an annual basis. Under the aegis of this Society, we can duly celebrate UC's most generous supporters for offering that added measure of commitment to our mission, year after year. They are true Pioneers in every respect.

I am looking forward to serving the Pioneer Society over the coming years and to welcoming new members as they “step up.” If you have not done so already, I invite you to join us in this effort. I think you will find that there is nothing so rewarding as playing a role in transforming the lives of deserving students.

Thank you for making a difference.

John Costello '66
Trustee
Chair, Pioneer Society

TABLE OF CONTENTS

Profile of Contributions	4
Oneida Square Society	6
Summit Society	7
Honor Roll of Donors	
Foundation Fellows.....	8
Alumni.....	10
Current Students	28
Friends	28
Parents	30
Faculty and Staff.....	32
Foundations	34
Matching Gift Companies	35
Corporations.....	35
Groups and Organizations	37
Memorial Gifts	37
Honorary Gifts	39
Heritage Society	40
Board of Trustees	41

IN THE PHOTOGRAPHIC PERIPHERY

This edition of the President's Report features photographic highlights from an eventful year on the UC campus.

This President's Report highlights the names of those who made a gift to Utica College during the 2011-12 fiscal year, beginning June 1, 2011 and ending May 31, 2012. Gifts to the College received after May 31, 2012 will be recognized in the 2012-13 President's Report.

Every effort has been made to ensure accuracy and completeness. In the event that an error or omission is found, we sincerely apologize and ask that you contact the Office of Advancement at (315) 792-3114 or e-mail avillanti@utica.edu so we can correct our records.

Please note, in assembling the Honor Roll of Donors, professional suffixes have been omitted due to space constraints.

Thank you.

PROFILE OF CONTRIBUTIONS

GIFTS RECEIVED BY CONSTITUENCY 2011-2012

2011-2012 ALUMNI PARTICIPATION BY CLASS YEAR

1949	32%	\$101,803	1971	14%	\$27,420	1993	6%	\$7,560
1950	33%	\$25,510	1972	13%	\$51,078	1994	6%	\$6,215
1951	32%	\$2,805	1973	14%	\$9,428	1995	6%	\$2,114
1952	26%	\$7,625	1974	13%	\$17,880	1996	5%	\$2,320
1953	34%	\$6,595	1975	14%	\$14,980	1997	5%	\$6,141
1954	34%	\$15,200	1976	11%	\$11,885	1998	5%	\$1,028
1955	32%	\$2,595	1977	14%	\$25,541	1999	6%	\$2,210
1956	31%	\$5,420	1978	18%	\$8,975	2000	3%	\$989
1957	29%	\$14,550	1979	11%	\$69,065	2001	3%	\$1,449
1958	36%	\$33,570	1980	12%	\$26,821	2002	4%	\$1,077
1959	27%	\$15,330	1981	12%	\$29,700	2003	2%	\$2,145
1960	25%	\$3,250	1982	11%	\$104,349	2004	5%	\$9,733
1961	30%	\$81,330	1983	9%	\$24,180	2005	5%	\$4,253
1962	30%	\$20,615	1984	9%	\$11,470	2006	2%	\$655
1963	18%	\$1,971	1985	9%	\$19,486	2007	4%	\$1,981
1964	27%	\$8,120	1986	11%	\$5,340	2008	3%	\$809
1965	25%	\$134,279	1987	7%	\$15,595	2009	3%	\$871
1966	20%	\$54,650	1988	11%	\$18,565	2010	3%	\$1,626
1967	19%	\$12,461	1989	8%	\$5,646	2011	3%	\$644
1968	19%	\$21,525	1990	7%	\$3,549	2012	2%	\$75
1969	14%	\$30,126	1991	7%	\$24,970			
1970	18%	\$26,111	1992	7%	\$8,330			

ONEIDA SQUARE SOCIETY

The Oneida Square Society honors the visionary leadership of those donors whose lifetime giving to Utica College totals \$100,000 or more. Their generous gifts helped build Utica College and lay the foundation for its future.

PLANT STREET - \$1,000,000-\$4,999,999

Harold T. Clark, Jr. '65
Community Foundation of Herkimer and Oneida Counties
F. Eugene Romano

HART STREET - \$500,000-\$999,999

ARAMARK
Thomas J. Jr. '49 and Marion D. Cahill
The Carbone Family
Ellen Knowler Clarke Charitable Trust
Charles A. and Connie Gaetano
Estate of Dr. Jean Halladay '53
Estate of Ruby Rogers di Iorio
Estate of Professor Wayne N. Palmer
Dr. Albert '49 and Gloria '82 Shaheen

FRANCIS STREET - \$250,000-\$499,999

Donald G. and Bernice F. '72 Benson
Eugene and Connie Corasanti
John A. '57 and Valerie Donohue
Edward W. '50 and Jean M. Duffy
Jim and Cynthia DuRoss
Estate of Joseph P. Furgal '50
Frank E. Gannett Foundation
GE Foundation
Christopher '61 and Virginia Kelly
Estate of Peter Kucherenko and Eugenia Kucherenko
Gary Kunath '79
LexisNexis
Theodore E. Martin '61
Albert S. Mazloom '58
Mele Foundation
John F. Millett '52 and Margaret A. Millett
James '59 and Katherine Pyne
Linda Romano and Russell Petralia
John and Deanna '62 Sammon
SBU Bank
Sodexo
Dr. Esat Toksu
Walter W. '61 and Nancy Williams

STATE STREET - \$100,000-\$249,999

George I. Alden Trust
Anonymous
Albert and Nata M. Augustyn
The Honorable Sherwood L. Boehlert '61
Bob Brvenik '77
Larry '74 and Corky Bull
The Gilbert and Ildiko Butler Family Foundation
Judge Richard and Catherine Clarke Cardamone
John '66 and Ann Costello
Professor Virgil C. and Martha Crisafulli
Ronald '66 and Sheila Cuccaro
Harry J. Cynkus '71
David F. D'Alessandro '72
Gilroy Kernan and Gilroy Inc., Larry and Elizabeth Gilroy
Isaac Gordon
The Hayner Hoyt Corp., Gary Thurston '68
The William Randolph Hearst Foundation
Sam and Nancy Hester
The Estate of Mary S. Kramer '88
John '61 and Betty Meehan
Professor Doris W. and Walter E. Miga
John R. Pyle Jr. '50
The Retirement Research Foundation
Thomas J. '65 and Virginia Rossiter
Estate of Esther Reynolds
Charles '61 and Gretchen Sprock
Utica National Insurance Group and Foundation
Women's Christian Association of Utica
Ronald and Helena Youngs Charitable Remainder Unitrust
Dr. Donald K. and Doris Zellner

THE SUMMIT SOCIETY

The Summit Society recognizes trustees, alumni, parents, and friends of Utica College who, each year, provide exceptional leadership through their gifts of \$10,000 or more to the College through the Unrestricted Annual Fund. These individuals set an exceptional example of philanthropic leadership in order to ensure that Utica College can respond to the most pressing needs of its students and faculty each academic year.

Anonymous (2)
 Bernice Benson '72*
 Robert Brandt Jr. and
 Carole Brandt
 Robert Brvenik '77
 Larry Bull '74
 Don Carbone
 Eugene Corasanti H'08
 John Costello III '66
 Ronald Cuccaro '66
 Harry Cynkus '71
 James DuRoss Jr.
 Bruce Hamilton
 Andrew Hislop '84
 Heidi Hoeller '91
 Gary Kunath '79

Albert Mazloom '58
 John '61 and Betty Meehan
 Russell Petralia
 Mark Pilipczuk '88
 F. Eugene Romano H'01
 John and Jacqueline '11
 Romano
 Linda Romano
 Thomas Rossiter '65
 Albert '49 and Gloria '82
 Shaheen
 Charles Sprock Sr. '61
 Philip Taurisano '70
 Walter Williams '61
 Ann Wynne '58

SUMMIT SOCIETY MEMBERSHIP

Photographic Periphery: June 2011

Left: UC Hosts the New York Special Olympics Summer Games. **Right:** Cyber Summit hosted by UC and Sponsored by the Center for Internet Security.

† deceased *arranged for matching gift

FOUNDATION FELLOWS

The Foundation Fellows is the gift society that honors Utica College's most generous donors. This society recognizes those leadership donors whose lifelong commitment and investment in Utica College is critical to the institution's future. Each year, gifts received from Foundation Fellows represent more than 80 percent of the College's total gifts.

FOUNDATION FELLOWS

FOUNDER

\$10,000 or more

Anonymous
 Gregory '83 and Julie Benincasa
 Bernice Benson '72*
 Robert Brandt Jr. and Carole Brandt
 Robert '77 and Susan Brvenik
 Larry '74 and Cora Bull Don and Edna Carbone
 H. Thomas Clark Jr. '65, H'03 and Bernadette Clark
 Eugene H'08 and Connie Corasanti
 John Costello III '66 and Ann Costello*
 Steven '72 and Dorian Critelli
 Ronald '66 and Sheila Cuccaro
 Harry '71 and Wendy Cynkus
 John Donohue Sr. '57 and Valerie Donohue
 James DuRoss Jr. and Cynthia DuRoss
 Marianne and Peter Gaige
 Lawrence and Elizabeth Gilroy
 Joseph '87 and Laura Godley
 Bruce and Yoko Hamilton
 Andrew '84 and Mary Hislop
 Heidi Hoeller '91 and Paul Serbaniewicz
 Brian '85 and Michele Jackson
 Christopher '61 and Virginia Kelly
 Robert '91 and Bridget Korrie
 Gary Kunath '79 and Laura Gullotti
 Sally '61 and Donald Majka
 Albert '58 and Elinor Mazloom

John '61 and Elizabeth Meehan*
 Christian Meyer III '79 and Mary Beth Welle-Meyer '79
 Michael and Kelly Parsons
 Russell Petralia
 Mark '88 and Mary Beth Pilipczuk
 Katherine Pyne
 F. Eugene H'01 and Loretta Romano
 John and Jacqueline '11 Romano
 Linda Romano
 Thomas '65 and Virginia Rossiter
 Mark '79 and Patricia Salsbury
 Albert '49, H'06 and Gloria '82 Shaheen
 Charles Sprock Sr. '61 and Gretchen Sprock
 Kenneth '80 and Wendy Taubes
 Philip '70 and Barbara '69 Taurisano
 Gary '68 and Mary Thurston
 Walter '61 and Nancy Williams*
 Ann Wynne '58
 Richard and Nikki Zick

FOUNDATION FELLOWS

BENEFACTOR

\$5,000 to \$9,999

Anonymous
 Kenneth '75 and Anne Bell
 Leo '54 and Joan '54 Brannick
 Richard and Catherine Cardamone
 John Cassellini '81 and Christine Rutigliano
 Patricia Couper
 Thomas Cox Jr. '69*
 Frederick '70 and Connie Degen
 Edward '50, H'87 and Jean Duffy
 Francis Fiato '72

Saul '50 and Judith Finer
 Brian and Sandra Gaetano
 Charles Gaetano H'04
 William and Cecelia Gaetano
 Arthur Golder '50*
 The Green Family
 Scot Hayes
 Todd and Jennifer Hutton
 Harold Jones '81
 Walter and Doris Wester Miga
 Michael Morris
 Anthony '72 and Barbara Paolozzi
 Eugene Quadraro Jr. '71 and Mary Quadraro*
 Andrew Roffe
 Solade Rowe '94
 Raymond '59 and Elizabeth Serway
 Thomas Sinnott
 Peter Sullivan
 Frederick and Kathleen '76 Tehan
 Charles Webster

FOUNDATION FELLOWS

PATRON

\$2,500 to \$4,999

William '64 and Rita Abraham
 John Bach Jr. '75
 David '72 and Regina Bonacci
 Ifigenia Brown
 Mary Cahalan '53*
 Enessa Carbone
 DJ Carstensen Jr. '85 and Carolyn Carstensen '88
 Laura and Philip Casamento
 R. Reed '52 and Catherine Crawford
 Thomas and Molly Crist
 Rory '77 and Vanessa '79 DeJohn
 William '68 and Judith Dowling
 William Eggers and Deborah McLean

Lark Eshleman Patterson '72 and Robert Patterson
 Greg and Denyse Evans
 Linda Griffin '72 and Freling Smith
 Andrew '69 and Eileen Guzzetti
 Samuel and Nancy Hester
 Mark Hewko
 Cecelia Holloway '79*
 John and Heather Johnsen
 Daniel '97 and Anne-Marie Jones
 J. Eric King '65 and Kathlene Thiel
 Kim Lambert and William Wheatley
 Richard Legro '54 and Barbara O'Brien-Legro
 George '67 and Helen Lucke
 George Nehme
 Randall and Elizabeth Nichols
 John '81 and Kathleen '83 O'Donnell*
 Stephen Pattarini and Nancy DePaolo
 Pattarini '77
 James '73 and Linda Reid
 Mario Rocci '56
 John '85 and Tracy Roth
 Richard '93 and Karen Stapleton
 Michael '66 and Mary Ann Valentine

FOUNDATION FELLOWS

SUSTAINING MEMBER

\$1,500 to \$2,499

Peter and Myra Andresen*
 Albert and Nata Augustyn
 Walter Bell '70 and Robin Purtell Bell
 Judith and Joseph Betro
 Matthew Bette
 Bradley Bondi
 John and Nancy Buffa
 Philip '81 and Joni '81 Cifarelli
 Randolph Collins '83

† deceased *arranged for matching gift

Owen '53 and Betty Comora
 Gilbert Condon '59
 Joseph and Michelle Corasanti
 Michael and Evy Damsky
 Stuart Davis Jr. '58 and Constance Davis '58
 Benjamin De Iorio '62 and Donald Daniels '61
 Richard '65 and Joan Evans
 Michael Evolo Jr. '90 and Melissa Hobika Evolo*
 Christine '92 and Peter Farley
 Richard and Bonnie Fenner
 Michael '88 and Julianne '90 Fitzgerald
 Robert '81 and Tammy '82 Flaherty
 Hartwell Herring III and Paulette Herring
 James Hickey '69
 Richard '92 and Robin Jones
 Judith Kirkpatrick
 Luke '86 and Kelley '86 Lambert
 Kevin '57 and Ann Kelly
 Kim Landon '75 and David Simon†
 Stephen and Amanda Mandia
 J. Kemper Matt Sr. and Angela Matt
 Frank '62 and Clorinda '62 Mond
 Richard '52 and Elaine Montag
 Timothy and Jennifer G'05 Nelson
 Christopher Neumann
 Robert Neumann
 Dorace Newman
 Timothy '72 and Sharon Noonan
 Matthew '00, G'03 and Danielle Quinn*
 Dale Scalise-Smith and Christopher Smith
 David Shanton '80
 Stephen Sloan '83 and Elizabeth Mikoda*
 John '66 and Madeline Stephenson*

Bernard Sullivan '61
 Alfred Tector Jr. '59, H'97 and Joy Tector
 Rosemary Ullrich
 Scott Weisman '77 and Virginia Furth Weisman
 David '67 and Jayne Wilson
 Harry and Ruth Wolfe

FOUNDATION FELLOWS

GOLDEN CIRCLE
\$1,000 to \$1,499

Anonymous
 Lawrence and Linda '96 Aaronson
 Lawrence and Barbara Adler
 Brian Agnew '03
 Harriet Bamdad '65
 Gloria Betro
 Michael Betrus '74 and Marian Crotty Betrus
 Martin Biegelman H'10
 William and Joan Blanchfield
 Merritt '56 and Carol Bremer
 James '88 and Susan '80 Brown
 Alan '59 and Judy Bucholtz
 Mary Susan Carey '65
 William and Janet Chanatry*
 Gary '67 and Wendy Cieloszyk*
 Benjamin '62 and Diane '61 Clark
 Dave and Amy Clausen
 James and Margaret Clifford
 Timothy Coakley '59
 Ralph Craig
 Walter and Genevieve DeSocio
 Stanley DeVost '84
 Carl and Andrea Dziekan
 Violet '73 and J. Chris Eagan
 Robert '78 and Susan Feldman
 David Fontaine '89
 Thomas '78 and Ann Furner*
 Richard Getty '75

Michael '89 and Martha Giacobbe
 Joseph '81 and Patricia '83 Giordano
 Frank '71 and Kristine Giotto
 Michael and Ceci Goldstone
 Lawrence Grasso '77 and Cindy Moeckel
 W. James '54 and Helene Greene
 Robert '67 and Charlain Greene '67
 John '74 and Constance Griffin*
 David Griffith
 Frank '54† and Dolores Gruenewald
 Doree Gurdak '92
 Zain '89 and Deeba Haider
 Mary Hayes Gordon '82 and Dean Gordon
 Gary G'05 and Jodi Heenan
 Beth Hershenhart
 Timothy '70 and Gloria Hobbs
 Chester '91 and Janet '83 Hosmer
 Matthew '97 and Renee '97 Hughes
 Angelo Izzo '65
 Anthony '50 and Anne Jadhon
 John Johns
 Camille Kahler
 Joseph Kelly '93
 William and Kathy Kline
 Steven and Michelle Klosek
 Jean-Marie '78 and Richard Kneeley
 Benay Leff '65
 Alan Leist Jr. and Constance Leist
 Sal Longo
 Daniel and Linda Lowengard
 Carol and Steven Mackintosh
 Frank Mammone '50 †
 Joseph '49 and Patricia Markason
 Ronald '74 and Karen Mason
 Nicholas '83 and Lorraine Mayhew

Donald McLoughlin '52
 Wesley Miga '80 and Karen Stonebraker Miga '80
 Matthew '88 and Maria Millett
 Jonathan Monfiletto '10
 Timothy and Lynda Moore
 Scott Moritz
 Louis Natale '59
 Frank Notarianni '67
 Richard '79 and Beth O'Donnell '79
 William Pfeiffer Jr. and Margaret Pfeiffer '89
 Raymond Philo '81
 Frederick Potter '71 and Lynn Viall
 Michael Randazzo '78 and June Leo-Randazzo '77
 John Reader
 Ronald Ribyat '69
 Joseph '50 and Joan Romanow
 John and Margaret Roselli
 Russell Schmitt
 Stephen Shea '73
 James Sheldon '67
 Donald '53 and Sandra Sherline
 Robert '74 and Veronica Sherman
 Donald and Theresa Snyder
 John Snyder '95 and Renee Carlson Snyder
 James Spartano
 Charles Stasky '87
 Joseph '60 and Judith Sternburg
 Patricia and John Swann
 Anthony '84 and Gina Sychtysz*
 Ann Marie Teitelbaum
 Cassella '92 and Lorenzo Cassella Jr. '91
 Chuck Tomaselli
 Shelli Tsoupelis '93 and Symeon Tsoupelis Jr.
 Anthony and Barbara Villanti
 Robert Watkins
 Michele Woodard '76 and Willie Jones
 Robert and Mary Woods
 John '68 and Patricia '68 Zalatan

† deceased *arranged for matching gift

Photographic Periphery: July 2011

On Stage in Strelbel Auditorium during Summer Orientation

ALUMNI

CLASS OF 1949

\$12,333

30% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Albert Shaheen H'06

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Joseph Markason

CENTURY PATRON

\$250 to \$499

William Slifka Jr.

CENTURY CLUB

\$100 to \$249

Douglas Barnum
Stanley Majak

PIONEER CLUB

\$1 to \$99

Priscilla Parker

Edward Stateman

Carl Yettru

CLASS OF 1950

\$20,704

41% participation

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Edward Duffy H'87

Saul Finer

Arthur Golder*

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Anthony Jadhon

Frank Mammone †

Joseph Romanow

PRESIDENT'S SOCIETY

\$500 to \$999

Carl Blim Jr.

John Pyle Jr.

CENTURY PATRON

\$250 to \$499

Paul Ganeles

Jacqueline Hanifin

Donald Klein

Richard Mesick

CENTURY CLUB

\$100 to \$249

George Barlow

Charles Bowler Jr.

Roswell Buckingham

Leo Carrig*

John DeLaFleur

William Grotevant

Paul Heiland

Harry Kushner

Wilfred Newman

Elsie Shemin-Roth H'98

Albert Shkane

Hugh White

Paul Williams

PIONEER CLUB

\$1 to \$99

Raymond Bowden

Dorene Bullwinkle

Rosalyn Danner

Alex Dudajek

Walter Dynak

Richard Gaffney

Thomas Graziano

Gordon Kilts †

Robert Lopiano

Edward Radlowski

CLASS OF 1951

\$4,275

30% participation

PRESIDENT'S SOCIETY

\$500 to \$999

Frank Scalise

William Thresher Jr.

CENTURY PATRON

\$250 to \$499

Lawrence Trivieri

Leonard Wynne

CENTURY CLUB

\$100 to \$249

Eleanor Baker H'93

† deceased *arranged for matching gift

Richard Baranowski
Elliott Braunstein
Vera Goodkin
Louis Haddad
Marilyn Jacox H'93
Harry Kahler
Robert Knapp
Allen Noble
Marvin Reiman
Robert Seibold
Donald Vosburgh
Henry Williams

PIONEER CLUB
\$1 to \$99

Gerald Berg
V. Bolan
William Boutillier
Raymond Cardinale
Edward DeSanctis
Robert Dwyer
Carolyn Fix
David Fleishman
Norman Greenfeld
G. Dewey Hammond Jr.
John McEvoy

CLASS OF 1952
\$8,250
27% participation

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

R. Reed Crawford

FOUNDATION FELLOWS
Sustaining Member
\$1,500 to \$2,499

Richard Montag

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Donald McLoughlin

PRESIDENT'S SOCIETY
\$500 to \$999

Carleton Baker
William Potter
Robert Rowden

CENTURY PATRON
\$250 to \$499

John Haynes Jr.

CENTURY CLUB
\$100 to \$249

Richard Bremer

Elvio Del Monte
Howard Goldbas
Arthur Kirchheimer †
Floyd Lankton
Sylvia Luebbert
Donald Mantle
Stanley Rosen
Donald Rosinski
Shirley Thomas
Beverly Tirsun
Marilyn White

PIONEER CLUB
\$1 to \$99

John Durant
George Pursiano
Mary Thomaris

CLASS OF 1953
\$6,730
26% participation

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Mary Cahalan*

FOUNDATION FELLOWS
Sustaining Member
\$1,500 to \$2,499

Owen Comora

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Donald Sherline

CENTURY PATRON
\$250 to \$499

Durwood Creed

CENTURY CLUB
\$100 to \$249

James Baker
George Brown Jr.
Iris Davidson Schwartz
Karl Neumann
Barbara Remmell
Kenneth York
Joseph Zizzi

PIONEER CLUB
\$1 to \$99

William Baulig
Lila Berg
Robert Buck
John Chapman
Gabriel Fondario*
Gertrude Gladue

Sumner Hakes
Michael Hayduk Jr.
Bernard Hein
Morris Immerman
Alfred Misiaszek
Salvatore Russo

CLASS OF 1954
\$14,195
35% participation

FOUNDATION FELLOWS
Benefactor
\$5,000 to \$9,999

Joan Brannick
Leo Brannick

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Richard Legro

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

W. James Greene
Frank Gruenewald †

PRESIDENT'S SOCIETY
\$500 to \$999

James Dinneen

CENTURY PATRON
\$250 to \$499

Charles Clark Jr.

CENTURY CLUB
\$100 to \$249

Anthony D'Amelio*
J. Charles Lloyd*
Doreen Markson
Marvin Sitrin

PIONEER CLUB
\$1 to \$99

Josephine Carchedi
Carl Del Buono
Donald De Rosa
Juris Draguns
Ernest Haar
Robert Loomis
Russell Myers
John Paulson
Marilyn Racha
Jeanne Sculky
Talivaldis Spalvins

CLASS OF 1955
\$3,085
32% participation

PRESIDENT'S SOCIETY
\$500 to \$999

Anthony Pettinato Jr.

CENTURY PATRON
\$250 to \$499

Gordon Bashant Jr.
Nancy Blake
Nancy Fath
John Fitzsimmons

CENTURY CLUB
\$100 to \$249

Joseph Aquino
Donald Brown
Louis Ching
Joel Greenspan
Walter Richard
Katherine Shannon
William Wheeler

PIONEER CLUB
\$1 to \$99

John Aliasso
Mitchell Amado Jr.
Adrian Briggs
Anthony Carchedi
Leona Lee Graniero
Senatro Iuorno
Oleg Jerschkowsky
Raymond Kosiewicz
Eugene Millhouse
Richard Schiffler

CLASS OF 1956
\$4,515
28% participation

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Mario Rocci

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$2,499

Merritt Bremer

PRESIDENT'S SOCIETY
\$500 to \$999

John Muthig

CENTURY PATRON
\$250 to \$499

Vito Ernest

† deceased *arranged for matching gift

CENTURY CLUB**\$100 to \$249**

Paul Carey*
 Hugh Carville
 Felix Rotundo
 Matthew Scibior
 Lyn Simon

PIONEER CLUB**\$1 to \$99**

Albert Alteri
 Louis Damelio
 Robert Del Buono
 Blanche Duff
 Anthony Fabbio
 Helen Herrmann
 Robert May
 Richard Mazzatti
 Jacqueline Neumann
 Peter Pacitto
 Mary Jane Talerico
 Donald Wormuth

CLASS OF 1957

\$15,992
 37% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

John Donohue Sr.

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Kevin Kelly

CENTURY PATRON**\$250 to \$499**

Allen Berger
 John Dinneen
 Casimir Gacek
 Mary Gates
 Kevin Kelly
 Anthony Shaheen

CENTURY CLUB**\$100 to \$249**

Peter Fava
 Jerome Klion
 Leo Kupiec
 Edward Peterson
 Richard Thomas
 Paul Windrath

PIONEER CLUB**\$1 to \$99**

David Bersch

Alviero Cannucciari

Vincent Dawes
 Grant Johnson
 Robert Kenyon
 Jaroslaw Lyktye
 Basil McHarris
 Anthony Nappi
 George Sfeir
 Raymond Slater Jr.
 Stanley Slusarczyk*
 Stanley Walerski
 Gordon Whitten

CLASS OF 1958

\$39,545
 40% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

Albert Mazloom
 Ann Wynne

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Constance Davis
 Stuart Davis Jr.

PRESIDENT'S SOCIETY**\$500 to \$999**

Howard Terrillion

CENTURY PATRON**\$250 to \$499**

Robert Thomasch Sr.

CENTURY CLUB**\$100 to \$249**

James Boehlert
 Lorraine Fava
 Eileen Filkins
 Robert Herzog
 Louis Mounser
 John Nelson
 Edward O'Connell
 Charles Paige
 Alvin Rickman
 Anthony Rugari
 Nancy Van Winkle
 William Van Winkle Jr.*
 Florio Vitullo
 James Wilcox
 Joseph Woloszynowski

PIONEER CLUB**\$1 to \$99**

Robert Angelhow
 William Cahalan

Malio Cardarelli
 Anthony Combopiano
 Rosemary De Vito
 Thomas Della Posta
 Ronald Evans
 Mario Fragola Jr.
 Frank LaPuma Sr.
 Robert Long
 Fred Maliga
 Donald McCoy
 Terrence Nicholson
 Marshall Sitrin

CLASS OF 1959

\$18,516
 31% participation

FOUNDATION FELLOWS

Benefactor
\$5,000 to \$9,999

Raymond Serway

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Gilbert Condon
 Alfred Tector Jr. H'97

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Alan Bucholtz
 Timothy Coakley
 Louis Natale

PRESIDENT'S SOCIETY**\$500 to \$999**

Melvyn Poplock
 Francis Roberts*
 Ronald Varley

CENTURY PATRON**\$250 to \$499**

James McEvoy
 James McHenry

CENTURY CLUB**\$100 to \$249**

Norman Batty Jr.*
 Gerald Birr
 Frank Chiffy
 Anthony DeNigro*
 Maryann Nunnally
 Alan O'Brien
 Ira Slakter
 Anson Wager Jr.
 N. Joseph Yagey

PIONEER CLUB**\$1 to \$99**

Donna Aloisio Nastasi
 Frederick Alsante
 Bruce Brockett
 Helene Combopiano
 Nicholas Ferro
 Donald Fullem
 Donald Johnson
 Mark Morchower
 Lois Muniente
 Frederick Normand
 John Panarites
 Vincent Rolletta
 Vincent Scarafile
 Mary Jane Spanfelner
 Joyce Stovall Cryer
 Lanny Taylor
 Thomas Thomas

CLASS OF 1960

\$3,445
 25% participation

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Joseph Sternburg

PRESIDENT'S SOCIETY**\$500 to \$999**

David Dinneen
 George Jones

CENTURY CLUB**\$100 to \$249**

May Duff
 John Engvold
 Anthony Feduccia
 William Gale
 Walter Kunz
 Carol Murzin
 Frank Rehm
 James Vallee Jr.
 William Warmuth

PIONEER CLUB**\$1 to \$99**

John Brady
 Elizabeth Czytajlo
 Jacqueline Davis
 Frank DiSpirito
 Alan Edelson
 Joseph Hajec
 Judith Long
 Edwin Lowicki
 Alexander McFaul
 Carol Morse
 Roger Parish*

† deceased *arranged for matching gift

Richard Scalzo Sr.
Barbara Schermerhorn
Marlene Speers
Gerald Sullivan
Margaret Trefzger

CLASS OF 1961

\$82,320
29% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

Christopher Kelly
Sally Majka
John Meehan*
Charles Sprock Sr.
Walter Williams*

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Donald Daniels
Bernard Sullivan

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Diane Clark

CENTURY PATRON

\$250 to \$499

Armand Desimone*
Paul Griffen
Michael Levine
Donna Merryman
Arnold Myers

CENTURY CLUB

\$100 to \$249

George DiFabio
Grace Dreidel
Ronald Duff
Anthony Garramone
Richard Gilbert
Gretchen Haight
Richard Kennedy
Marie Lambert
John Moore
Anthony Pellegrino Jr.
Richard Thomas
Samuel Ventura
Michael Watts
Evelyn Webster
Wing Yen Wong
Raymond Zyla

PIONEER CLUB

\$1 to \$99

Joseph Belmont
Howard Bushinger
Fred Dyer Jr.
Leo Holland
Audrey Jacobsen
Richard LaPera
Raymond Lasek
Joseph Murnane
Jerome Peck
Eva Rosenberg
Frederick Schmandt
Martin Slagel
Careen Talbot
Harold Talbot III
Margaret Tubbert
Gloria Wolak

CLASS OF 1962

\$34,305

35% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

Anonymous

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Benjamin De Iorio
Clorinda Mondì
Frank Mondì

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Benjamin Clark

PRESIDENT'S SOCIETY

\$500 to \$999

Elaine Falvo

CENTURY PATRON

\$250 to \$499

Roger Ancona
Beverly Garrett
Malcolm Hughes

CENTURY CLUB

\$100 to \$249

Nancy Aiello
Bart Basi
Josef Burton
Donald Bush
Lawrence Calabrese
Frederick Carville

Jack Demma
Clarence Forness
Marie Garro-Lasky
Gary Gildersleeve
Richard Kupiec
Louis Leogrande
James Lia
Douglas Merchant
Charles Nile
Martin Obernesser
Bernard Roswig
William Suters Jr.
DeForest Tinkler

PIONEER CLUB

\$1 to \$99

Joseph Amico
Joyce Armstrong
Kenneth Boyce
Irene Brown
Richard Coupe
William Crofton Jr.
John Crossley
Anthony Guido
John Harrington
Philip Huller
Charles Kelly Jr.
Gerald Porcelli
Douglas Schaaf
Michael Tomassetti
Josephine Vescera
Edmund Waszkiewicz
Richard Wisniewski

CLASS OF 1963

\$8,431
23% participation

CENTURY PATRON

\$250 to \$499

Carol Ancona
Diane Talarico
Joseph Talarico

CENTURY CLUB

\$100 to \$249

Michael Barry
Anne Burton
Rachel Netzband
Lyle Raymond Jr.
Ruth Raymond
John Schmitter
Theodora Steltenpohl*
Arlene Tinkler
Robert Wood
Carole Zyla

PIONEER CLUB

\$1 to \$99

Jerry Amoroso

Lynn Arthur
Louise Bara
Rae Battle
Teresa Cox
James Dyer †
Naz Fiore
Paul Flanders
Robert Murray
Maureen Scarafille
Frank Scarano
Joseph Tosti
Suzanne Tranquille
Nanette Westley
Robert Wozna

CLASS OF 1964

\$6,820
29% participation

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

William Abraham

PRESIDENT'S SOCIETY

\$500 to \$999

Judith Gorman
Harry Hertline*

CENTURY PATRON

\$250 to \$499

Dominick Mattia Sr.
Paul Wereszynski

CENTURY CLUB

\$100 to \$249

Russell de Laubell*
Nicholas Cardinale
Claire Colosimo
Charles Daniels
Nancy Frate
Rosa Hosp
Donald Lopata
Sharon McEwan
James McGowan Jr.
Charles Sitrin
Donald Starr
Marie Sturges
David Sumberg
Lois Sumberg
Donald Taylor
Roger Ulrich
James Walter

PIONEER CLUB

\$1 to \$99

Ann Anderson
Anthony Angelichio †
John Appfel

† deceased *arranged for matching gift

John Fitzgerald Jr.
Sharon Frisbie
Helen Galime
Suzanne Harrington
Carol Hawks
Kenneth Hawks
Ellen Jeff
Patricia Jenkins
Louis Mastroianni Jr.
Rosemary Mastroianni
William Pinti Jr.
Charles Rogers
Pauline Rogers
Anthony Rosato
Mary Sharon Ryan
Joseph Sitts
Susan Slachta
Diane Stebbins
Cynthia Tuttle Waymer
James Wasielewski

CLASS OF 1965

\$86,062
22% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

H. Thomas Clark Jr. H'03
Thomas Rossiter

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

J. Eric King

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Richard Evans

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Harriet Bamdad
Mary Susan Carey
Angelo Izzo
Benay Leff

PRESIDENT'S SOCIETY

\$500 to \$999

Daryl Forsythe

CENTURY PATRON

\$250 to \$499

James Banko

CENTURY CLUB

\$100 to \$249

Angelo Cioffi
Marta Donohue
Frances Eck
Roger Elmer
Douglas Gross
Edmund Hollender
Judith Kupiec
Lawrence Lewicki
E. Marsh
Thomas Mazzotta
Catherine O'Harra
Theodore Petrillo Jr.
Mary Rommel
Philip Scampone
Vito Scarafile
Patricia Steward
Miriam Sumberg Diemont
John Zalucki
Jaime Zusman

PIONEER CLUB

\$1 to \$99

Robert Armstrong
Shirley Astle
Anthony Baleno
Stuart Barrett
Edward Conte †
James DeSantis
Richard Eksterowicz
Albert Frisillo
Gary Jones
Robert Kells
Pamela Klopp
Annette Lovecchio
Paul Maphia
Neil Meislin
Anne Mercurio Dunn
Donald Pratt
Sharon Schroeder
Lois Seigal
Jeffrey Shablak
James Speirs
Patricia Tocatlan

CLASS OF 1966

\$82,885
26% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

John Costello III*
Ronald Cuccaro

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

Michael Valentine

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

John Stephenson*

PRESIDENT'S SOCIETY

\$500 to \$999

Antonia Cortese
Vincent Coyne
Robert Hubbell
Edward Leventhal
Michael Silverman

CENTURY PATRON

\$250 to \$499

Francis Delaney Jr.
Enola Dickson*
Francis Perretta
Raymond Potasiewicz*
Dominic Rossi

CENTURY CLUB

\$100 to \$249

Dominick Brognano
Stephen Burt
Gerard Capraro
Marie Costa
Walter Evans
John Farrell
Anthony Gaetano
Douglas Houghton
William Joseph
Paul LaBella
John Militello
John Mulhall
Patricia Mulhall
Dorene Oberman Pizer
Phyllis Petrillo
John Slater
Stewart Starer

PIONEER CLUB

\$1 to \$99

Mary Boesch
Nicholas Caruso
Michael Coyle
Anthony Diana
Eugene Ellis
Salvatore Falcone
Barbara Freeman
Carolyn Gribnau
Linda Handler
David Kolodziej
Carmen Luvera

Edward Nickerson
Frederick Nicotera
Lawrence Pasek
Robert Polce
Richard Rinehard
Clifford Simon
Robert Thurnau
James Trevvett
Francine Wallin
Leland Young Jr.

CLASS OF 1967

\$9,587
20% participation

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

George Lucke

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

David Wilson

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Gary Cieloszyk*
Charlain Greene
Robert Greene
Frank Notarianni
James Sheldon

PRESIDENT'S SOCIETY

\$500 to \$999

Bonnie Hubbell

CENTURY PATRON

\$250 to \$499

Alan Balutis
William Britt
Adalgisa Nucci

CENTURY CLUB

\$100 to \$249

Miriam Balutis
Nelson Carpenter
Samuel DiNitto Jr.
Lyndalou Elmer
Stanley Jachimowski
Richard Jarvis
Karen Lally
David Lane
James Leach
Kathleen Militello
Charles Silverman
Bettie Williams
John Williams

† deceased *arranged for matching gift

Photographic Periphery: August 2011

The class of 2015 prepares for Convocation

PIONEER CLUB

\$1 to \$99

Kenneth Arnold
Joseph Bechtold
M. Bruce Blocher
Arthur Broga
Michael Caleo
Lawrence Custodero
Richard Dewey
Herbert Dorn
Vito Getti Jr.
Donald Gondek
John Gullo
Gregory Hamlin
Lorna Kaier
Harold Kirschner Jr.
Janet Kolwaite
William Koopman
Margaret Loubris
Charles McElhinney
Gary Olivella
Richard Panko
Barbara Pope

Frederick Scherer
Jacqueline Scotti
Robert Skiba
June Wainwright
Barry Webb

CLASS OF 1968

\$18,976
19% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

Gary Thurston

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

William Dowling

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

John Zalatan

Patricia Zalatan

PRESIDENT'S SOCIETY

\$500 to \$999

Anthony Grimm II

CENTURY CLUB

\$100 to \$249

Robert Byrd
Steven Callahan*
Philomena Cerone
Curtis Darling
Judson Davis
Roselynn Dow
Alan Ellinwood
Thomas Flynn
Barbara Fry
Gerald Griffith
Joseph Hamoy
Thomas Helmer
Joseph Hovish
Sally Jarvis
James King
Lorraine Krecidlo

Daniel Lazzaro
Richard MacFarland
Robert Moorhead
Sidney Potash
Michael Roswig

PIONEER CLUB

\$1 to \$99

Carlton Austin
Ronald Blasi
Roberta Bonafield
Gerald Carville
Leonard Converse Jr.
David Cook
Lyle Eldred
Terry Fike
Mary Gazak
Paul Jasiewicz
Joyce Kibler
Kenneth Kuhn
John Kuk III
David Longley
Anthony Mattia †
Bruce MacLain

† deceased *arranged for matching gift

Terrence Murphy
Katherine Nichols
James Obernesser
J. John Prestopnik
Salvatore Pristera
Lillian Randall
Dominick Rasi
Fred Reuter
Donna Schebel
John Slivka
James Smith
Lawrence Stein
Philip Williams

CLASS OF 1969

\$32,835

18% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Barbara Taurisano

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Thomas Cox Jr.*

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Andrew Guzzetti

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

James Hickey

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Ronald Ribyat

PRESIDENT'S SOCIETY

\$500 to \$999

Thomas Nelson*

David Suuronen

CENTURY PATRON

\$250 to \$499

Judith Goldstone

Peter Lekki

CENTURY CLUB

\$100 to \$249

Douglass Bailey

Michele Boyer

Angela Chmielenski

Thomas Chmielenski

Victoria Ciccone*

Susan Ellinwood

Linda Gigliotti

Charles Grimm

Scott Healy

Edward Morschauser

Pamela Morschauser

Marilyn O'Brien

Patricia Ruffalo

Patricia Yule

PIONEER CLUB

\$1 to \$99

Joan Barrett

Joseph Bottini

Carol Brooks

Richard Brown

Miriam Case

Earl Cornacchio

John Decker

John Dudley

Stephen Durant

Paul Durrance

Thomas Evans

Frederick Gachowski

Robert Gilmore

Jonathan Held Jr.

Gene Ann Hoffman

Paul Jarrett

William Keesler

David Kellogg

Kenneth Lerch

Joel Mizne

Rosemary Mohl

Thomas Montana

Kurt Oswald

Douglas Paton

Ronald Pazzanese

Mary Lou Pristera

Robert Rasnick

Linda Schmidt

Donna Schwieder

Thomas Shields

Antoinette Smith

James Smith

Patricia Smith

Thomas Thomas

Wilson Tyler

Steven Zamorski

CLASS OF 1970

\$23,473

20% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Philip Taurisano

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Frederick Degen

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Walter Bell

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Timothy Hobbs

PRESIDENT'S SOCIETY

\$500 to \$999

Devlin Gualtieri

Barry Ryan

CENTURY PATRON

\$250 to \$499

John Borland

Kathleen Custodero

Albert Desalvatore

James Samuel

CENTURY CLUB

\$100 to \$249

Janice Burke

Michael Dyer

Rosemary Gabe

Richard Gigliotti

Thomas House

Judith Kalil

David Ketchiff

Thomas Kinney

Kathy Lindsley

Patricia Marsh

George Mitchell

Joseph Rugari

Daniel Salsbury

William Shaut

Judy Swartz

John Tofani

Regina Zdeb

Ralph Zegarelli

PIONEER CLUB

\$1 to \$99

Frances Alger

James Asher

Allan Baechle

Patricia Bogan

Martin Broccoli

Nadia Caleo

Dennis Carlow

Curtis Case

Thomas Castner

Alan Catlin

Patricia DeMatteo

William Dennison

Charles Dougherty

David Eichenauer

Mark Eisenberg

Marcia Emmerich

Donna Falzarine

Ronald Farrington Jr.

Kathleen Ford

John Forni

Barry Grabow

Jon Hoffman

Frances Hyde

Charles Imler

Walter Johnson

Don Kieloch

Janet Kirby

Paul Lomeo

Beverly Marcoline

Burrett McBee Jr.

William McMillen

Robert Miller

Theresa Munski

John Nitchie

James Pugliese

David Quadrini

William Remizowski

Walter Semeniak

Steven Slachta

Linda Truax

Jeffrey Whittemore

Mary Wohlscheid

Mary Wright

CLASS OF 1971

\$50,652

16% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Harry Cynkus

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Eugene Quadraro Jr.*

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Frank Giotto

Frederick Potter

PRESIDENT'S SOCIETY

\$500 to \$999

Anne Gualtieri

Anthony Joseph Jr.

† deceased *arranged for matching gift

CENTURY PATRON**\$250 to \$499**

Gordon Custodero
 Guy Danella
 Edgar Davis
 Richard Moon
 John Schalk

CENTURY CLUB**\$100 to \$249**

Michael Adey
 Joseph Ayoub Jr.
 Dickenson Bigelow II
 Alfred Blanco
 Anne Calabrese
 Ronald Cilensek
 M. Jean Davis
 John Deluca
 Gregory Donohue
 John Gallicchio
 H. George Hoffmann
 Mary Anne Hutchinson
 R. James Johnson
 Ronald Kaminski
 Richard Long
 Susan Moses
 Donna Potenza
 Dominick Spataro
 Radcliffe Taylor
 Suzanne Vanneman
 Paul Vickery
 William Weckesser
 James Wright
 Gerard Ziehm

PIONEER CLUB**\$1 to \$99**

Ronald Bazan
 Marilyn Blake
 Henry Brooks
 Eric Canter
 Nancy Crisino
 Patrick Devaney
 Wendy Ford
 Gene Goundrey
 Sharon Gulla
 Frederick Kincaid
 Linda Lange Carman
 Catherine MacLain
 Gregory McShea
 Anthony Munski
 David Navin
 Philomena Nowakowski
 Margaret Pecorello
 Howard Rebeck
 Peggy Remizowski
 Donna Schofield
 Deanna Tremlin

CLASS OF 1972

\$26,972

16% participation

FOUNDATION FELLOWS**Founder****\$10,000 or more**

Bernice Benson*
 Steven Critelli

FOUNDATION FELLOWS**Benefactor****\$5,000 to \$9,999**

Francis Fiato
 Anthony Paolozzi

FOUNDATION FELLOWS**Patron****\$2,500 to \$4,999**

David Bonacci
 Lark Eshleman Patterson
 Linda Griffin

FOUNDATION FELLOWS**Sustaining Member****\$1,500 to \$2,499**

Timothy Noonan

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

Timothy Moore

CENTURY PATRON**\$250 to \$499**

Christopher Bone
 Stanley Evans
 John Kuhlmann
 Gary Luther
 James Nobles

CENTURY CLUB**\$100 to \$249**

Anne Abounader
 Salvatore Aiello
 Thomas Bertlesman
 Martin Carlson
 Mary Ann Chiarino-
 Taylor
 Sherry Cooperman
 Virginia Esposito
 Robert Gorton
 Pamela Hodge
 Curtis Jones*
 David Kiner
 Gordon Mappes
 David Mathis
 Charles Millar

Wayne Perham

Nelson Puccia
 Andrea Rounds
 Walter Rowe
 Robert Warwick
 Emily Wilk

PIONEER CLUB**\$1 to \$99**

Michael Adamczyk
 Susan Bowen
 David Butler
 Alan Caminiti
 Gary Croniser
 Cynthia Dardano-
 Eichinger
 Michael Gadziala
 Peter Garlock
 Frank Graziano
 Philip Inglis
 Mary Jackson
 James Kenny
 Bruce Kinsey
 Cheryl Kopyt
 Dominic Marullo
 Edward Maurer III
 Gregory McCoy
 Francis Mezzanini
 Cathy Anne Nagy
 Paul Oddy
 Laura Pierce
 Linda Sakon
 Albert Shaw Jr.
 Alan Sterling
 Jeffrey Truman
 Peter Yarusz
 David Yeaton
 Diane Zwitch

CLASS OF 1973

\$15,767

15% participation

FOUNDATION FELLOWS**Patron****\$2,500 to \$4,999**

James Reid

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

Violet Eagan
 Stephen Shea

PRESIDENT'S SOCIETY**\$500 to \$999**

Kenneth Jalowiec
 Robert Montesano
 John Seymour Jr.

CENTURY PATRON**\$250 to \$499**

Mark Cacozza
 Richard Fuller
 Harry Keel

CENTURY CLUB**\$100 to \$249**

Ann Berry
 Thomas Berry
 Rocco Carzo
 Thomas Curnow
 Joan Friedenber
 Cliff Glaviano
 Joan Klossner*
 Karen Marciniak
 Perry Newton*
 David Owen
 Eileen Rehm
 Dwayne Ricci †
 Margaret Rowe
 James Salamy
 Paulette Salamy
 John Thompson
 David Thurmond
 Philip Vanno Jr.
 Sherri Vanno
 James Yule*

PIONEER CLUB**\$1 to \$99**

Janet Adamczyk
 David Anderson
 Patsy Canarelli
 Rachel Canarelli
 Stephen Colicci
 Philip Cox
 John Durfee
 Douglas Estey
 Katherine Frye
 Dennis Giorgi
 Jesse Hall
 Richard Hazard
 Charles Holmberg
 Carl Klossner
 Thomas Krol
 Karen Latte
 Donn Lewandrowski
 Charles Lyons Jr.
 Joseph Militello
 Robert Miller
 Lawrence Nichols
 Garry Rienbeck
 Dwayne Robinson
 Chester Rosenburgh III
 David Sandle
 Judith Sedlow
 Laura Simonelli
 Gary Sniezyk

† deceased *arranged for matching gift

Photographic Periphery: September 2011

Longtime public relations executive and former UC Trustee Bill Doescher addresses current students

Pamela Snyder
James Thomas
Kathleen Thompson
Christopher Vescera
Gordon Wydysh
Craig Zurek

CLASS OF 1974

\$43,786
16% participation

FOUNDATION FELLOWS

Founder
\$10,000 or more

Larry Bull

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Michael Betrus
John Griffin*
Ronald Mason
Robert Sherman

PRESIDENT'S SOCIETY

\$500 to \$999

Christine Blossom
Carolyn Dalton
Michael Fanoun
William Millar

CENTURY CLUB

\$100 to \$249

John Calabrese*
Assunda Ford
Ron Fusco
Patrick Helbach
Jim Kapsales
Patricia Lonergan
Theresa Mack
Herminia Matsumoto
Fusco
Mary Packer
Suzanne Petrie
Alayne Podeszek
Susan Warwick

PIONEER CLUB

\$1 to \$99

Frank Augustine
Carolyn Barnum
Arline Beaty
Ivan Becker
Frances Beede
Barbara Brown*
Margaret Burton Glasco
Timothy Connors
George Crandall
Ira Domser
Michael Donahue
Constance Ferguson
Paul Franklin
Carol Gillis
William Grammaticas
Paul Hawthorne
Leo Joncas
Marguerite Kershaw
M. Suzanne Lavin
Paul Moritz Jr.
Carrie Nichols
Doris Nicholson
Diane Nobles
Tina Passalacqua
Ronald Pernat
Anthony Prumo
Neil Reich
Sterling Remer
Nancy Riddell
Karyn Schneider
Mary Ellen Smith
Joseph Tesoriere
Douglas Toulson
John Vyverberg
Robert Wiley

CLASS OF 1975

\$17,310
16% participation

FOUNDATION FELLOWS

Benefactor
\$5,000 to \$9,999

Kenneth Bell

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

John Bach Jr.

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Kim Landon

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Richard Getty

PRESIDENT'S SOCIETY

\$500 to \$999

Brian Hughes
Barbara Jordan

CENTURY PATRON

\$250 to \$499

Holly Boltz
John Burkholder III

CENTURY CLUB

\$100 to \$249

Margaret Capalupo
Sandra Dimeo
Steven Dimeo*
Peter Frischmann
Roxanne Giovannone
Charles Groppe
David Longo
Edward Maziarz
Philip Mondou
Angelo Reina
Linda Sears
Frank Seminario*
Joan Shkane
Susan Stone-Groppe
Mark Techmanski
Richard Velletri*
Annette Zarelli-Parsons

PIONEER CLUB

\$1 to \$99

Alan Altman
Lorraine Barringer
Frank Calenzo Jr.
Eugene Camp
Helen DeHart
Patrick Devine
Nina Dukette
Thirza Ecker
Aosta Edelman
Nancy Frate
Raymond Hagan
Wesley Jarmulowicz
Christopher Jasinski
Danielle Kincaid
Robert Lalli
Douglas Leahy
William Lee
Barbara Lombardo
Betty Martin
Grace McNasser
James Moore
David Nobles

† deceased *arranged for matching gift

Dominic Passalacqua
Susan Anne Provost
Bertha Romanow
Anthony Sardino
Glenn Sparling
Gerald Stover
Steven Wenig
Cynthia Zysk

CLASS OF 1976

\$20,585

12% participation

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Kathleen Tehan

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Michele Woodard

PRESIDENT'S SOCIETY

\$500 to \$999

Wester Miga*
Jeffrey Senft

CENTURY PATRON

\$250 to \$499

John Andrus
David Lamb
Ellen Moon

CENTURY CLUB

\$100 to \$249

Albert Allen III
John Briggs
Brian Buckoski
Bennie Diliberto
Joanne Donaruma
Deirdre Dugan
Dan Iovino
Carol Lavelle
Scott Liebman
Donna Masi
Steven Morrison
Jackalyn Pettit
Stuart Rounds
John Talerico
James Totaro
Roberta White

PIONEER CLUB

\$1 to \$99

Robert Baber
Alissa Bogorad
Steven Carey
Lisa Crabtree

Stephen DeHond
Robert Flanders
Benedict Gaetano
Anne Ichihana
Robert Jeff
Jeffrey Kapela
Terry Littlefield
Edward Lukomski
Chris Petrie
Arvid Rinne
Susan Torbin
Mary Troxel Zazzali
Ralph Underwood
James Viggiano Jr.
Jeannette Williams
Maris Wofsy

CLASS OF 1977

\$138,023

15% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Robert Brvenik

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Rory DeJohn
Nancy DePaolo Pattarini

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Scott Weisman

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Lawrence Grasso
June Leo-Randazzo

PRESIDENT'S SOCIETY

\$500 to \$999

Mark Mancuso
Anne Nelson

CENTURY PATRON

\$250 to \$499

Sarah Hinman
Martha Lamb

CENTURY CLUB

\$100 to \$249

C. V. Abdallah
Constance Angelini
D. Michael Collins
Jerry Mirochnik

Timothy Perry
Patrick Putrello
Linda Reece
Nina Ven
Joseph Zlomek

PIONEER CLUB

\$1 to \$99

Stephen Alcala
David Bernard III
Timothy Blanchfield
Stanley Borek Jr.
Theresa Brush
Bradley Cohen
Kathy Dombrowski
Scott Gillispie*
David Gruenewald
Sylvia Guarini
Lucretia Hunt
John Konyak
Janet LeSaffre
Belinda Lopez
Martin Lyons
Vincent Maneen
Lorraine Martin
Frank Maurizio Jr.
Thomas Nanna
Kevin O'Rourke
Bella Reich
Kathleen Roseen
Stephen Ruffrage
Pamela Seymour
Dona Spencer
Donna Thompson
Neil Thompson
Kirby Wilson
Karen deGannes

CLASS OF 1978

\$18,546

19% participation

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Robert Feldman
Thomas Furner*
Jean-Marie Kneelely
Michael Randazzo

PRESIDENT'S SOCIETY

\$500 to \$999

Frank Basile
Marilyn Wright

CENTURY PATRON

\$250 to \$499

James Caruso
Joanne DeStefano

Elizabeth Gray-Nix
George Grisham Jr.
Michael Pandolfo
Bruce Szablak

CENTURY CLUB

\$100 to \$249

Janine Carzo
Barbara Cavaretta
Robert Clemente
Dorothy Guider
Hugh Guider
Suzanne Helbach
Sheree Helfgott Mirochnik
Richard Lambert
Nancy Lavine-Anderson
Robert Mastrovito
Kathleen Potter*
Kim Predgen
Sharon Rozanski
Glenn Schumaker
F. Richard Splan
Jill Ziemann Bergmann

PIONEER CLUB

\$1 to \$99

Mark Atanasoff
Barry Baldigo
Jane Balducci
Taryn Bath
David Bice
William Boehlert
Judith Brown
Denise Cooper
Sister Thomas Marie
Corcoran
Jean Davis
Amanda Dent-Sashenosky
Terri Enright
Garry Fox
Donald Geary
Leslie Goldberg
John Joseph
Paul Karaz
Lynn Konyak
James Kraus
David McDonald
Mary O'Looney
Cynthia Riccio
Janet Ringrose
George Serour
Thomas Sweeney
Marie Tata
Tina Walke
Robert Zuccaro Jr.
Henry Zucker

CLASS OF 1979

\$81,145

13% participation

† deceased *arranged for matching gift

FOUNDATION FELLOWS

Founder

\$10,000 or more

Gary Kunath
Christian Meyer III
Mark Salsbury
Mary Beth Welle-Meyer

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Vanessa DeJohn
Cecelia Holloway*

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Beth O'Donnell
Richard O'Donnell*

PRESIDENT'S SOCIETY

\$500 to \$999

Douglas Waite
Yvette Walker

CENTURY PATRON

\$250 to \$499

Paul Murphy

CENTURY CLUB

\$100 to \$249

Siobhan Dugan
Debra Koen
Kurt Miller
Leslie North
John Paeglow III
Wendy Splan
Joseph Tarkowski II
Stephanie Titus

PIONEER CLUB

\$1 to \$99

Cheryll Berg
Diane Fanoun
Mark Fulmer
Kenneth Geer
Donald Gregory
Jeffrey Johnson
Kenneth Kakaty
Henry Leibovitz
Kim Leibovitz
Janice Maurizio
Paula Mrzlikar
Margaret Pulicare
Theresa Rabuano
Lorraine Rippa
Thomas Roye
Sharon Ruberti
Richard Smith

Barbara Spetts
Rosemary Stickle
Kathleen Sullivan
Ann Tomasello
Marlene Urtz

CLASS OF 1980

\$14,760

15% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Kenneth Taubes

FOUNDATION FELLOWS

Sustaining Member

\$1,5000 to \$2,499

David Shanton

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Susan Brown
Wesley Miga
Karen Stonebraker Miga

PRESIDENT'S SOCIETY

\$500 to \$999

Emmit Muller*

CENTURY PATRON

\$250 to \$499

Sean Burke
Michael Corasanti
Peter Frank
Mark Hobaica
David Waples*

CENTURY CLUB

\$100 to \$249

Robert Blake Jr.
Michael Cardamone
Joseph Caruso
Richard Connolly
Mark Dodge
Thomas Gadziala
Susan Killingbeck Knox
Peggy Lounsbury
Dean MacLachlan
Victor Nardo
Theresa Pauling
Barbara Sanna Collins
Michael Turner

PIONEER CLUB

\$1 to \$99

Eileen Andrews
Mary Jo Arcuri

Linda Battin
Dawn Beers*
Lynn Brockway
Natalie Brown
Robyn Carr
Susan Court
Jayne Ferguson
Kip Fleury
Peter Lambert
Elizabeth Sanchez
Catherine Smith
James Smith
April Tiffany
Nancy West
Marjorie Ziegler

CLASS OF 1981

\$23,580

14% participation

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

John Casellini
Harold Jones

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

John O'Donnell*

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Joni Cifarelli
Phillip Cifarelli
Robert Flaherty

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Joseph Giordano
Raymond Philo

PRESIDENT'S SOCIETY

\$500 to \$999

Laura Cedar
Thomas Scirto

CENTURY PATRON

\$250 to \$499

Peter Hobaica
Christine Leogrande
Mark Leogrande
Helene Maichle

CENTURY CLUB

\$100 to \$249

Loretta Berie*

Barbara Brusehaber
McMurray
Peter Callas Jr.
Mary Hallstead
Salvador Pena
Ronald Rudolph G'04*
Darla Shattenkirk
Wendy Short
Janet Stemmer
Thomas Warren*
Anne Watson

PIONEER CLUB

\$1 to \$99

Lise Barley-Maloney
Donna Barton
Pamela Bay
Leo Bonfardeci Jr.
Nannette Dusseault
Deborah Fitzgerald
Mindi Morris
Jeannine Murtaugh Reath
Virginia Parker
John Penc Jr.
Maureen Pezzulo-
Schlotterer
Timothy Prosser
Richard Puff
Mary Serour
Rochelle Slater
Marcia Townsend
Susan Zaccaria

CLASS OF 1982

\$13,579

11% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Gloria Shaheen

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Tammy Flaherty

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Mary Hayes Gordon

PRESIDENT'S SOCIETY

\$500 to \$999

Charles Bacon III

CENTURY PATRON

\$250 to \$499

Maria Guyette

† deceased *arranged for matching gift

Michael Meserole

CENTURY CLUB
\$100 to \$249

Robert Addressi
Victoria Celia
Patrick Elmer
Christine Hoke
Tracy Lach
Richard Simmons
Lawrence Stone
Wendy Waters

PIONEER CLUB
\$1 to \$99

Karen Bestwick Bricker
Wayne Bryant Jr.
Victor Cardillo
Patricia Cecilia G'06
Gwen Connors
David Czerw
Margaret Deery
Lori Falvo Miller
Jamie Ferguson
Rosemary Fleury
Patricia Gricus
Dorothy Hilts
Cynthia Koscinski
Thomas Krupa
Joan Murphy
Wayne Pater
Randi Pitruzzello
Linda Reade
Susan Reed
Lynne Roberts G'10
Carl Scalise Jr.
Alex Sisti
Joseph Spadafora
Terry Stark
Therese Stimson
Bernadette Wehrle

CLASS OF 1983

\$14,480
13% participation

FOUNDATION FELLOWS
Founder
\$10,000 or more

Gregory Benincasa

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Kathleen O'Donnell*

FOUNDATION FELLOWS
Sustaining Member
\$1,500 to \$2,499

Randolph Collins
Stephen Sloan*

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Patricia Giordano
Janet Hosmer
Nicholas Mayhew

PRESIDENT'S SOCIETY
\$500 to \$999

Marina Cecchini
Dennis Moore

CENTURY PATRON
\$250 to \$499

Elisa Marra
Charles Ransom

CENTURY CLUB
\$100 to \$249

David Bessey
James Betro
Melody Blake
Dean DeVito
George Ellmers
Edward Macomber
Gabriele Martini
Cheryl Minor
Laurence Roberts
Margaret Schutten*
Roger Shapiro

PIONEER CLUB
\$1 to \$99

Cheryl Augustine
Mark Barry †
Steven Brawitsch
Nancy Clemente
Margaret Comeskey
Lois Denman
Sue Heron
Timothy Kane
Jacqueline Kawola
Kristine Lykтей
Beverly Piechowicz
Joseph Rizzo Jr.
Luisa Satterly
Marybeth Troy Kiernan
Catharine Warnick
Sabra Williams

CLASS OF 1984
\$42,335
10% participation

FOUNDATION FELLOWS
Founder
\$10,000 or more

Andrew Hislop

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Stanley DeVost
Anthony Sychtysz*

CENTURY PATRON
\$350 to \$499

Charles Teuscher

CENTURY CLUB
\$100 to \$249

David Bourdelais
James Duffy
John Gaffey
Mary MacEntee
Richard Spohn

PIONEER CLUB
\$1 to \$99

Thomas Bashant
Donald Batt
David Bauer
Theresa Bell Nagle
Dolores Boehlert
Jacqueline Bortiatynski
Lyla Brisk
Lisa Brissette
Alane Burke
Janice Caprio
Barbara Cieslewitz
Sharon Duffy-Batt
Richard Frosch
Michele Gefell
Carol Green
Thomas Green
Lennox Hackett
Sheila Ingram*
Alexander Jess
Marian Marshall
Philip Mazzatti
Donna Mead
Carla Percia
Jacqueline Rockwood
Yvonne Walseman
Cynthia Wydysh

CLASS OF 1985
\$24,470
11% participation

FOUNDATION FELLOWS
Founder
\$10,000 or more

Brian Jackson

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

DJ Carstensen Jr.
John Roth

CENTURY PATRON
\$250 to \$499

Sharon Lyke
Douglas Wynne

CENTURY CLUB
\$100 to \$249

Joel Beighley
Rose Carpenter
Susan Cooper
Patricia Kearney
Joseph LiBritz
Mariann Munson
Robert Munson II
Stephen Romanow*
Kevin Schmadel*
Marianne Trevisani

PIONEER CLUB
\$1 to \$99

Raymond Arcuri
Brenda Bashant
Jo Ann Chapman
Andrew Collins
Leona Cookinham
David Drescher
Diane Fetterolf
Adelaide Foresti
Carl Graziadei
Karen Grogan
Jennifer Hoff
Terry Hoffman Jr.
Richard Jones
Mark Larson
Leslie Leone
Pasquale Leone
Barbara McCann
Lorie McClory
Jeri Peterson
F. Gary Rehm
Joseph Schmidt
Irene Siminski
Roxana Spano
Karyl VanMeurs-Juergens
Lynne Wadsworth
Donna West
Patricia Zaccari

† deceased *arranged for matching gift

CLASS OF 1986

\$5,980

12% participation

FOUNDATION FELLOWS**Sustaining Member****\$1,500 to \$2,499**

Kelley Lambert

Luke Lambert

PRESIDENT'S SOCIETY**\$500 to \$999**

Charles Cerny

CENTURY PATRON**\$250 to \$499**

Lawrence Sanchez*

Scott White

CENTURY CLUB**\$100 to \$249**

Diane Armstrong

Sharon Blask-Dreyer

Cora Bruns G'06

Kevin Kasky

Robert Madison*

Cheryl Perog

Steven Perog

Donald Smith

Michele Smith

PIONEER CLUB**\$1 to \$99**

Ann Marie Ade

Darlene Alleman

Nancy Bochicchio

Debra Buckingham*

Nicholas Cecere

Timothy Colonnese

James Curtis Jr.

Mary Dalton

J. Steven DeHimer

Mary Fiore

Cynthia Fiorilli

Katherine Hafner

Deborah Higgins

Jane Hyatt

Daryl Mackey

Nora Mammen

Ronald Morinelli

Janet O'Keefe

Mary Ogden

Julie Rascoe

John Sira Jr.

Carol Timpano

Barbara Trevvett

Amy Vrabel

Virginia Warsen

Roger Williams

Catherine Willing

Beth Zimpel

CLASS OF 1987

\$8,005

12% participation

FOUNDATION FELLOWS**Founder****\$10,000 or more**

Joseph Godley

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

Charles Stasky

PRESIDENT'S SOCIETY**\$500 to \$999**

Kathleen Gatzendorfer

James Humphrey

Rose Patterson

Setsuko Rosen

Louis Shkane

CENTURY CLUB**\$100 to \$249**

Vincent Esposito

Evelyn Fazekas

Douglas James

Michael Rodzinka

Lucy Rotundo

Paula Ryan

Michael Trunfio Jr.

PIONEER CLUB**\$1 to \$99**

Verna Agen G'05

Fred Allen Jr.

Randall Brooke

David Cidzik*

Mark Eberhard

Suzanne Edwards

Wendy Ellis

Jill Hester

Alan Higgins

Shaun Smith

Susan Smith

Barbara Thomas

Colleen Tofolo-Allen

Catherine Wheelock

CLASS OF 1988

\$28,051

11% participation

FOUNDATION FELLOWS**Founder****\$10,000 or more**

Mark Pilipczuk

FOUNDATION FELLOWS**Patron****\$2,500 to \$4,999**

Carolyn Carstensen

FOUNDATION FELLOWS**Sustaining Member****\$1,500 to \$2,499**

Michael Fitzgerald

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

James Brown

Matthew Millett

PRESIDENT'S SOCIETY**\$500 to \$999**

Kimberly Kashian

Richard Mullen

Kirsten Ullman

CENTURY PATRON**\$250 to \$499**

Simone Hall

Susan Sanchez

CENTURY CLUB**\$100 to \$249**

Todd Armstrong

Stacy Buckley

Dean D'Amelio

Evelyn Edwards

Rosalie Ferraro

Brian Lauri

David Martin

Theresa McVeigh

David Miller

Daniel Mintz

Treesa Salter

Richard Short

Brenda Waters

Richard Weig-Pickering

Joseph Wojnas

Frederick Zammiello

Susan Zullo

PIONEER CLUB**\$1 to \$99**

Joseph Baker

Susan Baker

Alicann Beer

Susan Carmona

Constance Cox

Donalyn Dixon

Dorothy Goodney

David Karpinski

Dennis Kininger

Gloria Lewin

Michael Loin

James Newlove

Karl Schuler

Susan Wilckens

CLASS OF 1989

\$7,181

11% participation

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

David Fontaine

Michael Giacobbe

Zain Haider

Margaret Pfeiffer

CENTURY PATRON**\$250 to \$499**

Leila Davis

Joan Kay

CENTURY CLUB**\$100 to \$249**

Janice Bedell

Veronique Germaine

Dena Gorea

Michael Murawski

Stacey Shelnut

Susan Vinal

Kevin Wade*

Dale Wagner

PIONEER CLUB**\$1 to \$99**

David Amico

Paula Barblock

Virginia Beecher

Sarah Dam

Charlene Dardaris

Todd Haven

Linda Lamach

Debra Landman

Michael Lyktey

Alexander McDonald

Jeffrey Parker

Kim Raga

Helen Rico

Julie Steele

John Stock

Lynn Wells

Anne Williams

† deceased *arranged for matching gift

Photographic Periphery: October 2011

Honoring K Della Ferguson: Womyn's Resource Center Dedication (Left) and tree planting (right)

CLASS OF 1990

\$4,259

7% participation

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Michael Evolo Jr.*
Julianne Fitzgerald

PRESIDENT'S SOCIETY

\$500 to \$999

Julie Forbes

CENTURY PATRON

\$250 to \$499

Peter O'Connell
Paul Skelton

CENTURY CLUB

\$100 to \$249

Judith Arcuri Nole
Michael Garguilo
Lu Elaine Griswold
Lisa Miller
Christopher Orcutt*
Joseph Perry
Mary Siniscarco
Linda Waegerle

PIONEER CLUB

\$1 to \$99

Frances Abriola
Carol-Ann Forbes-
Washington
Peggy Henry
Susan Lindberg
Rosemary Lowden
John Martellotto
Richard Pratt
Danielle Quarrels
Lee Rankins
Gerald Ruigrok
Jennifer Ruigrok
Thomas Sweet

CLASS OF 1991

\$15,952

9% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

Heidi Hoeller
Robert Korrie

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Lorenzo Cassella Jr.

Chester Hosmer

CENTURY CLUB

\$100 to \$249

John Barbieri
Rebecca Burmaster
Bradley Buyce
John Hobika Jr.
Donna Moda
James Sprock
Lisa Tehan

PIONEER CLUB

\$1 to \$99

Kathryn Bacher
Craig Chevrier
Walter Christ Jr.
Carol Cooper
Raymond Crowther
Lucy Grande
Jane Helfert
Charles Heron
Cynthia Hoffman
Catherine Kellogg
Susan Murad
Tammy Owen
Jeffrey Pinard
Tammy Pratt
Kevin Rasha
Mary Lou Rosecrants
Noreen Webster

Danette Wengert

CLASS OF 1992

\$9,015

8% participation

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Christine Farley
Richard Jones

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Dorree Gurdak
Ann Marie Teitelbaum
Cassella
Shelli Tsoupelis

PRESIDENT'S SOCIETY

\$500 to \$999

Julie Betro Shkane

CENTURY CLUB

\$100 to \$249

Robert Conrad
Michelle Droll
Annemarie Garramone
Annette Gleason

† deceased *arranged for matching gift

Katherine Snyder
Alexander Thomas

PIONEER CLUB
\$1 to \$99

Michael Benson
Elizabeth Bernabe
Victoria Bokser
Salvatore DiRaimo
Stephanie Dyer
Cecelia Goldschmidt
Michelle Hall
Daniel Levy
Louis Mardany
Heather Meaney
Robert Moran Jr.
Teresa Sheehan
James Slenker III
Melissa Slenker
Martha Smith
Elise Telloni
Margaret Wagner-Smith

CLASS OF 1993
\$7,741
7% participation

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Rich Stapleton

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Joseph Kelly

PRESIDENT'S SOCIETY
\$500 to \$999

Thomas Cole

CENTURY PATRON
\$250 to \$499

Barbara Jacoby
Thomas Jacoby
Beth Lanza
Andrew Quinn

CENTURY CLUB
\$100 to \$249

Kelly Foster
John Gunlogson
Nancy Lax
Robert Mina
Richard Racioppa
Maryanne Seguro
Nancy Wallace
Martin Welpé

PIONEER CLUB
\$1 to \$99

Dennine Applbaum
Susan Craig
Adrienne Florczyk
William Girvan
Michael Graham
Christopher Hutchinson
Gary Kahn
Debra Kalish
Jonathan Pawlika
William Prior
Julie Snyder
Helen Wagner

CLASS OF 1994
\$4,825
7% participation

FOUNDATION FELLOWS
Benefactor
\$5,000 to \$9,999

Solade Rowe

PRESIDENT'S SOCIETY
\$500 to \$999

Jennifer Simpson

CENTURY PATRON
\$250 to \$499

Matthew DiCaprio

CENTURY CLUB
\$100 to \$249

Alexia Conrad
John Keesser
Mark Kozak
Georgia Lyde
Tim Maciag
Edward Majka
Bruce Poulsen
Todd Prouty*

PIONEER CLUB
\$1 to \$99

Susan Alguire
Lorraine Arcuri
Jaclyn Baur
Ronald Bazan II
Robert Elinskas
Karen Ferrone
Tammy Kahn
Donald Mohat Jr.
Yasodhara Nolan
Catherine Reed
Scott Reed
Ozella Snell
Ann Tabrizi
Timothy Traut

CLASS OF 1995
\$2,532
7% participation

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

John Snyder

CENTURY CLUB
\$100 to \$249

Alissa Hathaway
Mark Hathaway
Marlene LiBritz
William McHale Jr.
Anne Mix
Cynthia Powers
Melissa Racioppa
Joseph Sallustio III
Christopher Schlecht
James Zuhlke

PIONEER CLUB
\$1 to \$99

Allison Bembe
Katherine Bufano
Laurette Coluccio
Laura Cook
Sandra Fairbanks-
McGlynn
Deborah Helmer
Christopher Hill
James Murnane
Lorraine Panella
Jill Restifo
Kimberly Richardson
Anne Smookler
Kathryn Wardell

CLASS OF 1996
\$2,866
7% participation

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Linda Aaronson

CENTURY PATRON
\$250 to \$499

Amy DiCaprio

CENTURY CLUB
\$100 to \$249

Edward Curzydlo
Thomas Dosch Jr.
Lori Maxon
Paul Powers
Jay Snow

PIONEER CLUB
\$1 to \$99

Jill Brey-Lewis
Mary Crawford-Mohat
Malaika Danovitz
Laurie Goodwin
Lisa Griffin
Paul Irvis
John Kokorus
Jennifer Martin
Patricia Reile
Scott Tardugno
Vicki Wilson
Ronald Zabko

CLASS OF 1997
\$7,352
6% participation

FOUNDATION FELLOWS
Patron
\$2,500 to \$4,999

Daniel Jones*

FOUNDATION FELLOWS
Golden Circle
\$1,000 to \$1,499

Matthew Hughes
Renee Hughes

CENTURY CLUB
\$100 to \$249

Matthew Bashant
Robert Cole
Elizabeth Snyder Fortino

PIONEER CLUB
\$1 to \$99

Bonnie Carver
Amy Comstock
Susan DeKing
Amy DeVito
Gail Durr
Lisa Guiliano
John Hersey
Carol Hunn
Jody Kehl
Matthew Mortier
Tammy Mortier
Michele Tryon

CLASS OF 1998
\$1,723
5% participation

CENTURY PATRON
\$250 to \$499

Lauren Mattia

† deceased *arranged for matching gift

CENTURY CLUB**\$100 to \$249**

Mary Eckler Hardee
 Scott Goodrich
 Michele Solomita
 Nicole Tarson

PIONEER CLUB**\$1 to \$99**

Eleanore Bertin
 Joanne Burns
 Lesley Comissiong
 John Dodge
 Kristen Fischer
 Michael Fitzsimmons
 Gabriella Flanagan
 Marisa Graziano
 Robin Hajdasz
 James LaCelle
 Deborah Mangan
 Heidi Molarsky
 Chad Perry
 Robert Sidway
 Mary Snyder Radel

CLASS OF 1999

\$3,102

9% participation

PRESIDENT'S SOCIETY**\$500 to \$999**

Faön Mahunik

CENTURY PATRON**\$250 to \$499**

Andrew Arcuri

CENTURY CLUB**\$100 to \$249**

Afealliah Asramon
 Martin Bruns
 Renee Deluke
 Jill Goodrich
 Kevin Howarth
 Jessica Nelson
 Polly Smith

PIONEER CLUB**\$1 to \$99**

Tina Azzano
 Lauren Bailey
 Eryn Balch
 Mary Christopher
 Sarah Connolly
 Sarah Goldstein Moss
 Bruce Hart
 Mary Hotaling
 Dominique Hubbard

Eric Mosca*

Victoria O'Connor
 Deborah Rickard
 Patricia Ryan
 David Satterlee
 David Schilling
 Lisa Schilling
 Heather Thomas
 Donna Urbina
 Antoinette Vanderlan
 Eileen Welpe

CLASS OF 2000

\$1,586

3% participation

FOUNDATION FELLOWS**Sustaining Member****\$1,500 to \$2,499**

Matthew Quinn G'03*

PRESIDENT'S SOCIETY**\$500 to \$999**

Kelly Adams

CENTURY CLUB**\$100 to \$249**

John Harmon Jr.

PIONEER CLUB**\$1 to \$99**

Erin Engstrom
 Tamara Flory
 Melissa Hanba
 Julia Kogan
 Frederick Mackintosh
 Theresa Rogozinski
 Jonathan Schmidt
 Ichiro Seto
 Brian Tevis
 Anh Than-Bui

CLASS OF 2001

\$5,800

7% participation

PRESIDENT'S SOCIETY**\$500 to \$999**

Michele Adams

CENTURY PATRON**\$250 to \$499**

Robert Jones
 Samuel Marchio II

CENTURY CLUB**\$100 to \$249**

William Callahan III
 Jeremy Welsh

PIONEER CLUB**\$1 to \$99**

Leanne Baker
 Daniel Brodsky
 Nanthale Collins
 Julie Crawford
 Steven Crawford
 Joanne Esche
 Justine Hutchinson
 Joanne Lein
 Marlene Parron
 Jennifer Satterlee

CLASS OF 2002

\$1,576

4% participation

CENTURY PATRON**\$250 to \$499**

Benjamin Mack
 Michael Parnell

CENTURY CLUB**\$100 to \$249**

Cary Eisenhut G'09
 Natalie Haig
 Gene Jarosz
 Patrick MacDonald
 Michael Plonisch

PIONEER CLUB**\$1 to \$99**

Barbara Arcuri
 Ying Mei Au
 Janet Desens*
 Michelle Golob-Birjandian
 Daniel Matthews Jr.
 Adam Hutchinson
 Roy Miller Jr.
 Martha Shatraw
 Alicia Slater

CLASS OF 2003

\$3,939

6% participation

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

Brian Agnew

CENTURY PATRON**\$250 to \$499**

Matthew Carr

CENTURY CLUB**\$100 to \$249**

Maksim Berkovich

Douglas Croft
 Salvatore Paladino III
 John Sallustio

PIONEER CLUB**\$1 to \$99**

Geoffrey Coalter
 Stephen Geng
 Kung Sin Hellman
 Cully Patch
 Sandro Sehic G'06

CLASS OF 2004

\$8,065

7% participation

FOUNDATION FELLOWS**Benefactor****\$5,000 to \$9,999**

Anonymous

CENTURY PATRON**\$250 to \$499**

Anthony Fus Jr. G'06, G'11
 Katherine Glynn G'06

CENTURY CLUB**\$100 to \$249**

Melissa Curtis G'06
 Katrena Freetage
 Brian Kaley
 Ingrid Otto-Jones

PIONEER CLUB**\$1 to \$99**

Malinda Abraham
 Mary Blow
 Ashanna Carmichael
 Brandy Gray G'10
 Tammy Jones
 Liza Maltese
 Katherine McCormick
 Rebecca McLeod
 Benjamin Schoen G'08
 Timothy Sinclair
 Kathryn Snell
 Michael Talento
 Elizabeth Thulin*
 Jennifer VanWie-Miller

CLASS OF 2005

\$6,604

7% participation

FOUNDATION FELLOWS**Sustaining Member****\$1,500 to \$2,499**

Jennifer Nelson

† deceased *arranged for matching gift

Photographic Periphery: November 2011

Forum on hydraulic fracturing and its implications

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Gary Heenan

CENTURY PATRON

\$250 to \$499

James Farr
Kirstin Impicciatore

Paul Ward

CENTURY CLUB

\$100 to \$249

Julian Alteri
Stephen Griffiths
Neal Keating
Jenny Lounsbury
Peter Masterpole

PIONEER CLUB

\$1 to \$99

Molly Bonnell
Weilling Chen
Angelyne Cooper
Michael DeNova
Kim Duncan-LeCoure
Elizabeth Grates G'11
Nathan Jobson

Christopher Kutas
Lukas Lewis
Thomas Moore*
Renee Mosier G'06
Warren Quinn
Kristen Schoen G'09
Kenneth Szczesniak G'10
William Williams
Bruce Wright

† deceased *arranged for matching gift

CLASS OF 2006

\$1,190

5% participation

CENTURY CLUB**\$100 to \$249**

Peter Burke
Nancy Hauck
William Pluff G'11
Thomas Taylor*
Mia Townsend

PIONEER CLUB**\$1 to \$99**

Danielle Andrew G'o8
Jason Calcara G'o8
Melissa Deeley
Richard Grant Jr.
Dahalia Jenkins
Mark LaPolla
Ryan Phelan
Megan White

CLASS OF 2007

\$1,981

6% participation

PRESIDENT'S SOCIETY**\$500 to \$999**

Desiree Dismore
Joseph Stabb

CENTURY CLUB**\$100 to \$249**

Julia Alteri
Matthew Donaldson
Jan Simpson
Michael Torres

PIONEER CLUB**\$1 to \$99**

Robert Byrnes
Christopher DiSalvo
Jasmine DiSalvo
Connor Downing
Nicholas Evanoff
Dawn Evans
Peter Inserra
Denise McVay
Jennifer Miller
Raymond Pescatore
Marianne Pratt
Stephanie Price G'o9

Jessica Reho G'o9
Lauren Rozzoni
Justin Schmidt
Michael Segars
Ava Thomas

CLASS OF 2008

\$1,861

8% participation

CENTURY CLUB**\$100 to \$249**

Adaleta Sulejmanovic

PIONEER CLUB**\$1 to \$99**

Patrick Buchinski
Kory Buckley G'to
Amanda Damiano
Erica Eckman
Pamela Goodison-Bick
Christopher Harris-Williams
Conor Hobbes
Christine Hunt
Michael LaFave
John McCanney
David Misiaszek
Lisa Murante
Alyse O'Hara
Susan Pietsch
Roxanna Rinker
James Salamy
Nathan Sanchez
Bethany Stephens
Kenneth Visalli

CLASS OF 2009

\$1,010

5% participation

PRESIDENT'S SOCIETY**\$500 to \$999**

David Charles

CENTURY CLUB**\$100 to \$249**

Aaron Benoit

PIONEER CLUB**\$1 to \$99**

April Cavallo
Leslie Corbo

Michael Eckler
Katie Gardner
Laura Gould
Tudor Gradea
Michael Kavanaugh
Jian Min Liang
Jodey McAvoy G'11
Robert Montgomery
Rinae Olsen
Cedric Sickout
Kimberley Vick
Charles Whitlock
Travis Wright

CLASS OF 2010

\$1,243

3% participation

FOUNDATION FELLOWS**Golden Circle****\$1,000 to \$1,499**

Jonathan Monfiletto

CENTURY PATRON**\$250 to \$499**

Tanner Stewart*

CENTURY CLUB**\$100 to \$249**

Thomas Hixson*
Luz Ricardo-Torres
Nicholas Rowe

PIONEER CLUB**\$1 to \$99**

Michael Brodhead
Anthony Carnevale
Ana Colocho
Elaine Croucher
Tina Davis
John Hastwell IV
Tiffany Hosmer
Nicholas Houle
Eric Kahl
Dwight McClendon
Moradeyo Oluwakuyide
Ashley Rasbach
Srinivasan Sankaran
Chimene Tirol

CLASS OF 2011

\$12,500

8% participation

FOUNDATION FELLOWS**Founder****\$10,000 or more**

Jacqueline Romano

CENTURY CLUB**\$100 to \$249**

Michele Davis
Joseph DiMartino
Claire Gerlach
Noreen Knox
Karen Madison
David Parker

PIONEER CLUB**\$1 to \$99**

Michael Bulger
Laura Fay
Timothy Fitzgerald
Joshua Frederick
Sonny Gorospe
Zachary Hasselbarth
Kevin Hennon
Devorne Hormeku
Steven Kelly
Curtis Lane
Stephanie Nara
Cristina Picozzi
Lael Pierce
Richard Rados Jr.
Brandon Reeners
Judeanne Rockford
Robert Schloop
Kyle Tassone

CLASS OF 2012

\$75

2% participation

PIONEER CLUB**\$1 to \$99**

Kimberly Bechle
Dylan Cadag
Christopher Cooper
Katherine Gleitsmann
Kyle Metzger
Nicholas Miller
Michael Schepis II
Jonathan Szczesniak

† deceased *arranged for matching gift

CURRENT STUDENTS OF UTICA COLLEGE

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

John Johns

PIONEER CLUB

\$1 to \$99

Matthew Crouse
Christopher Durosinni

Matthew Richards

Kevin Riecker
Derek Seminara
Tamira Smith

FRIENDS OF UTICA COLLEGE

FOUNDATION FELLOWS

Founder
\$10,000 or more

Don and Edna Carbone
Eugene H'o8 and Connie Corasanti
James DuRoss Jr. and Cynthia DuRoss
Marianne and Peter Gaige
Lawrence and Elizabeth Gilroy
Michael and Kelly Parsons
Russell Petralia
Katherine Pyne
John and Jacqueline '11 Romano
Linda Romano
Richard and Nikki Zick

FOUNDATION FELLOWS

Benefactor
\$5,000 to \$9,999

Richard and Catherine Cardamone
Patricia Couper
Brian and Sandra Gaetano
Charles H'o4 and Cornelia Gaetano
William and Cecelia Gaetano
The Green family
Scot Hayes
Michael Morris
Andrew Roffe
Thomas Sinnott
Peter Sullivan

FOUNDATION FELLOWS

Patron
\$2,500 to \$4,999

Ifigenia Brown
Enessa Carbone
William Eggers and Deborah McLean
Samuel and Nancy Hester
Mark Hewko
George Nehme

FOUNDATION FELLOWS

Sustaining Member
\$1,500 to \$2,499

Joseph and Judith Betro
Matthew Bette
Bradley Bondi
Joseph and Michelle Corasanti
Michael and Evy Damsky
Stephen and Amanda Mandia
J. Kemper Matt Sr. and Angela Matt
Christopher Neumann
Robert Neumann
Dorace Newman
Harry and Ruth Wolfe

FOUNDATION FELLOWS

Golden Circle
\$1,000 to \$1,499

Lawrence and Barbara Adler
Gloria Betro
Martin Biegelman H'10
William and Janet Chanatry*
James and Margaret Clifford
Michael and Ceci Goldstone
David Griffith
Beth Hershenhart
Camille Kahler
Steven and Michelle Klosek
Alan Leist Jr. and Constance Leist
Sal Longo
Daniel and Linda Lowengard
Scott Moritz
Russell Schmitt
Chuck Tomaselli
Symeon Tsoupelis Jr.
Robert Watkins

PRESIDENT'S SOCIETY

\$500 to \$999

George Aney
Lansing and Alexandra Baker
Robert Bannigan
Paul and Stacey Caruso
Sherry Goldstone
Timothy Guido
Andrea Guy
Susan Hemingway
Joseph and Christina Kallasy
William and Linda Macartney
Theodore and Melva Max
Jeana Nicotera
Angeo Nole
Thomas Powers
Earle Reed
Catherine Streichert
John Wade

CENTURY PATRON

\$250 to \$499

Kathleen Bernstein
Russell Cahill
John D'Onofrio
Paul Dreyza
David Dylis
Michael and Jennifer Faustino
Lukas George
Joseph and Patricia Gigliotti
Clemente and Joanne Golia
Andrew Goodemote and Renee Rodriguez-Goodemote
Randi and Terri Hill
John and Janice Livingston
David Lupia
George and Debra Penree
Lisa Queeney-Vadney
Antonio and Alecia Ramos
Michael Scanlon

Rick Sherman
Michael and Carol Simpson
W. Ralph Sommers
June Tinker
William Turnpenny
Richard and Diane White

CENTURY CLUB

\$100 to \$249

Antoinette Aiello
Maureen Altongy Flynn
Mark and Kathleen Angelucci
Susan and Joseph Berta
Elizabeth and Michael Brando
Mary Camerata
Harold and Rita Caruso
Carolyn and Joseph Ceslik
Martin and Marianne Christofferson
Richard and Kimberly Chute
Ann Clarke
Nicholas and Joni DerCola
Ava Dorfman
Andrea DuVall
Charles Faggiano
Vincent Faggiano
Palmer and Joan Fagnoli
Phyllis Finn
Jennifer Fitzgerald and Jay Hunnewell
Cynthia and Perry Foster
Patrick Gaffney
Esther Goldberg
Philip and Ann Graziadei
Guy and Palma Graziano
Thomas and Dorothea Harblin
Lourdes Hartrick
Elizabeth Harvilla
Frederick Heintz IV and Amy Heintz
Jeffrey Heisler
Nicole Higgins
Kirk and Linda Hinman

† deceased *arranged for matching gift

Eugene and Doris Hutchinson
 Margaret and Walter Jury
 Robert Kelly
 John and Barbara Klein*
 Michael and Jennifer Klein
 Bruce and Barbara Lanz
 James and Kim Lenahan
 Anthony and Mary Rose Leone
 Joseph Madia
 Jeffrey Maxson and Rae Raffle-Maxson
 Daniel and Pamela Meehan*
 Joyce Mettelman
 Russell Newkirk
 Adela Nowak
 William Owens
 Mary and Mario Piazza
 Harold Pier
 Jason Rogers
 Christine Russo
 Thomas Sears
 Rhoda Segal
 Yale Solomon
 Donald Thompson
 Joseph and Evelyn Tierno
 David and Mary Valentine
 Sandra and Kilburn White*
 Kathleen Wormuth
 William Yount
 John and Jean Ziemann
 Keith Zupan

PIONEER CLUB

\$1 to \$99

Tracey and Ryan Arnold
 Richard Axt
 William and Donna Blouin
 David and Jean Bonin
 Theresa Boor
 Jeanette Brescia
 Ramona Brown
 Richard and Charlotte Brunnett
 Thomas and Mary Ann Caruso
 Mary and Anthony Chiffy
 Amy and Norman Chirco
 Nicholas Ciufu
 Jan Corn
 Anthony Cotrupe
 Louis and Leona Critelli
 Shawn Crossley
 Lydia D'Armiento

Nancy DeLissio and Arthur DeLissio Sr.
 Ruth Demers
 Dolores DiSpirito*
 William Doble Sr.
 Joel Dowling
 Bernadette Eichler
 Carmen Emmi Jr.
 Andre and Marilyn Esposito
 Diana and David Farley
 Sandra Flaherty
 Kevin Flynn
 Mira Fountain
 Lucille and Neil Fovel
 Edmund Furcinito
 Peter Gendreau
 Anna Giacobbe
 Azza Giorgi
 Stephen and Irene Gilles*
 Dorothy Goodale
 Edward and Katherine Greene
 Donald and Kathleen Guido
 James and Elizabeth Haas
 Gregory and Janine Hack
 Joan Hadsell-Graf
 Beverly and Clay Harder
 Robert and Ayako Hartrick
 Elizabeth Hartzell
 Judith Hauck
 Keith and Catherine Heinrich
 Robin Iveson
 Richard and Sarah Jerro
 Jean Johnson
 Kristin Kennedy
 Dean Kelly
 Sylvia King
 Barbara Knittle
 Alice Kowalski
 Richard Lawler
 Susan and Robert Lewis
 Mark and Mae Listovitch
 Raymond and Lorraine Liuzzi
 Patricia Macenroe
 Bruce and Joan Macfarlane
 Elizabeth Maciewicz
 Sal Mauro
 Margaret Millett
 Tania and Anthony Montana
 Deborah Montieth and Eugene Babcock
 Thomas Morin Jr.

Photographic Periphery: December 2011

Jim Spartano Night at Clark Athletic Center

Thomas and Peggy Morin
 James Murphy
 Tadd Newell
 Jo Ann Nunneker
 N. Eileen Ott
 Frank Palmisano
 Edward and Barbara Paparella
 Linda Peressini
 Francis and Laura Perkins
 Andrew and Carrie Pirich
 John and Helen Plumley
 Raymond Poland
 Timothy and Cynthia Reed
 Blanche Riccardi
 Robert Roach
 Michael and Helen Russo
 Zoe Ryan
 James and Dorothy Saponaro
 Anthony and Teresa Scalzo

Robert and Karolyn Scott
 Robert Scott
 Beverly Siringo
 Karl Skokan
 Richard Smith
 Steven Smith
 Hope and David Sweesy
 Shirley Tippet Lehman and Lou Lehman
 Jonathan Tittler and Susan Hill
 Dolores and Joseph Usyk
 Lorraine VanHatten and Carl Anderson
 Edward and Dana Wacksman
 Mary and Harold Walker
 Bernard and Jennifer Williams
 Thelma Zegarelli
 Raymond Zielinski and Ann McDowell
 Josephine Zogby

† deceased *arranged for matching gift

PARENTS OF CURRENT AND FORMER STUDENTS

FOUNDATION FELLOWS

Founder

\$10,000 or more

Robert Brandt Jr. and
Carole Brandt
Bruce and Yoko Hamilton
Christian Meyer III '79
and Mary Beth Welle-
Meyer '79
F. Eugene H'01 and Loretta
Romano
Charles Sprock Sr. '61 and
Gretchen Sprock
Gary Thurston '68 and
Mary Thurston
Ann Wynne '58

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Walter and Doris Wester
Miga
Charles Webster

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Laura and Philip
Casamento
Greg and Denyse Evans
James '73 and Linda Reid

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Peter and Myra Andresen*
Albert and Nata Augustyn
John and Nancy Buffa
Dale Scalise-Smith and
Christopher Smith

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Anonymous
Joseph '81 and Patricia '83
Giordano
Frank '71 and Kristine
Giotto
John '74 and Constance
Griffin*
Frank '54 † and Dolores
Gruenewald
William and Kathy Kline
John and Margaret Roselli

Donald and Theresa
Snyder

PRESIDENT'S SOCIETY

\$500 to \$999

John and Tracy Dixon
James and Rolene Ford
Robert '66 and Bonnie '67
Hubbell
Gary Mack
Laurence and Lyn Pacilio
Barry '70 and Patricia
Ryan
Carol and Salvatore
Santucci
Linda and Paul Szczesniak
R. Barry and Mary White
Edward Witz

CENTURY PATRON

\$250 to \$499

Donald Carstensen Sr.
James and Linda Corsones
Stephen Cromer
Albert Desalvatore '70
Carol Downing
William and Dana
Dundon
Antonio and Kim Faga
Michael and Laurene
Flanagan
Ralph Giovinazzo Jr. and
Pauline Giovinazzo
Mark '80 and Elizabeth
Hobaica
Roxanne and Richard
Mirch
Paul and Mallika Pliester
Michael and Carol
Simpson
Wayne and Rebecca
Sullivan
Bonnie and Paul Therrien
Gabriel and Denise
Timpano

CENTURY CLUB

\$100 to \$249

Stephen and Laurie
Absolom
Sharon Baker
Lisa and John Bronk
Crist and Katherine
Brown
Joseph and Amy Buchel
Michael and Brenda
Burillo

Jeanette and Eric
Burnham
Francis and Darlene
Butkiewicz
Kathleen Byrne
Rose and Richard Cipoletti
Mary Ann and Thomas
Diana
David and Linda Donato
Anthony '61 and
Annemarie '92
Garramone
Dena Gorea '89
Stephanie and Paul
Granger
Keith and Dorna Griffiths
Richard and Virginia
Guistina
Frederick and Renee
Hansen
John Harmon Jr. '00 and
Margaret Harmon
Mary Anne '71 and
Norman Hutchinson
John Kaczmarek Sr. and
Robbie Kaczmarek
Daniel and Susan Kane
Stephen and Mary
Karboski
Kathy and Stephen Khuns
Brian and Patricia King
Thomas '70 and Janice
Kinney
Mary Ann and Vincent
LaBella
Richard '78 and Marie '61
Lambert
Paul and Susan Lehmann
Karen and Ralph Lorraine
Karen and Joseph Lotz
Peggy '80 and Robert
Lounsbury
Tracey and Michael
Mariano
Loretta and Kenneth
Mature*
Susan Osowski Castilla
Walter Palmer
John and Carol Perkins
Amy and James Primps
Terri and Irving Provost
Patrick '77 and Deanna
Putrello
David and Donna Rindo
Stuart '76 and Andrea '72
Rounds
John and Beth Rowe

James '73 and Paulette '73
Salamy
Linda '75 and Michael
Sears
Sylvester Shelnut
Kenneth and Marie
Slowikowski
Robert and Patricia Smith
John Stevenson
Stephanie '79 and Alfred
Titus
Gail and Gary Tuttle
Philip Vanno Jr. '73 and
Sherri Vanno '73
William and Suzanne
Virkler
Brenda '88 and Richard
Waters
John '67 and Bettie '67
Williams
Stephen and Susan Wolak
Joseph Woloszynowski '58

PIONEER CLUB

\$1 to \$99

Sabur Abdul-Salaam
Malinda '04 and Charles
Abraham
Raymond '85 and Lorraine
'94 Arcuri
Jon and Marilee Asher
Thomas Avery
Robert Baber '76
Gregory and Michele
Backstrom
Leland and Karen Bailey
Lori Baldassare
Suzanne Bauer
Ronald '71 and Suzanne
Bazan
Arline '74 and Robert
Beaty
Julie and Thomas Becker
Patricia Benthin
Peter Bereskin
Peter and Susan Bigelow
Debra and Mark Boise
Paul and Carolyn
Bongiorno
Janet and Charles
Bouteiller
Robert and Mildred Burke
Mark and Patti Burnett
Howard '61 and Carolyn
Bushinger
Bradley and Joann
Campbell

† deceased *arranged for matching gift

Fred and Kathleen
Capozzella
Richard and Susan Carr
Nicholas '66 and Patricia
Caruso
Helen and Rocco Carzo
Tracy and Joey Chapman
David '87 and Jean Cidzik*
Cheryl and David Clayton
Peter and Sharon Cooper
John and Elin Cormican
Joseph and Judith
Courtade
Cheryl and Scott Crossett
Tina '10 and Robert Davis
Maria del Carmen De
Garcia and David Garcia
Andre and Doreen
Dessureau
Patrick and Arleen
DiCaprio
Robert and Sheila Dilmore
Lucy and Robert Dubray
Donald and Gail Dwyer
Cynthia Engelhardt
Robert and Cynthia Etts
Michael Evolo Sr. and
Dorothy Evolo
Diane '85 and Robert
Fetterolf
Jill and Thomas Filkins
Michael and Sandra
Fitzgerald*
Robert Fitzgibbons and
Theresa Monahan
Michael '98 and Carol
Fitzsimmons
Paul '63 and Georgette
Flanders
Thomas Flynn Jr. and
Sandra Flynn
Ronald and Josette
Fontaine
Kathleen '70 and Daniel
Ford
Herbert Freeman Jr.
Alfred and Elaine Galime
Marlene and James
Gardner
Mary '68 and John Gazak
Janet and Brian Gibbons
Elizabeth and Bruce
Gould
Henry and Barbara
Grabow

Frank '72 and Marlene
Graziano
Denise and David Greene
Michael and Rebecca
Griffin
Jeffrey and Celest Hall
Linda Handler '66
Murray Hems
Kathleen and Robert
Hennion
Robin Higgins
James and Judith Hoffman
Pamela and Thomas
Hoilund
Clarice Horan
Mary '99 and Christopher
Hotaling
Teresa Howell
John and Kathleen Hughes
Newton and Bonnie
Ingalls
Linda and Carl Insognia
Christopher and Colleen
Jones
Kenneth '79 and Geraldine
Kakaty
Ellen and Dennis Kane
Robert and Jacqueline
Kawa
Amy and Peter Kelley
James '72 and Mary Anne
Kenny
Jeffrey and Roberta Keyte
David Kirkpatrick and
Noreen Wolansky
Cheryl Kosmo and John
Greeley
Krystyna and Michael
Kraeger
Kevin and Cindy Kutas
Frank LaPuma Sr. '58 and
Marie LaPuma
Richard and Joanne Lange
Daryl Larson
Arthur and Lorraine
Layton
Stanley Lelewski Jr. and
Patricia Lelewski
Ellen and Lawrence
Lennon
Ralph Leo
Shelley Levin Ferro
Betty Longo and Menno
Burmeister
Annette and Todd
Looman

Frances and Ralph Lucia
Kathy and Daniel Lupo
James and Elizabeth
MacDonald
Roy and Ann MacDonald
Johnni and Muhsin Mahdi
Alvin Massinger Jr. and
Dorothy Massinger
Barbara and Paul
Matwijec
Edward Maurer III '72 and
Rosemary Maurer
Debra McBride
Donna '84 and Gerald
Mead
Bryan and Shelly Meigs
Walter and Barbara
Mierek
Michele and Brian
Mitchell
Andrew and Barbara
Montante
Robert Moran Sr. † and
Rose Mary Moran
Chester Moskal
Thomas Nanna '77 and
Marlene Gentile Nanna
Alice O'Hara
Becky and Michael Owen
Thomas and Coleen
Owens
Palma Palazzo
Mary Parker
Vincent and Cecelia
Pastorella
Marc and Terra Pelletier
John Penc Jr. '81 and Linda
Penc
Susan and Joseph Persio
Carmine and Gerlynda
Pescatore
Karen Pietsch
Michael and Maria Pilla
Peter and Carole Pink
Karen and David Placey
Richard Rados
William Reagan
Mary Regan
Elizabeth and Michael
Ricco
Vincent Rinaldi Jr. and
Denise Rinaldi
Alba Romero
Deirdre and Thomas
Rooney
Greg Sanders

Thomas and Susan
Schultheiss
Mark and Andrea
Schwartz
Alan and Dolores Sharpe
Jennie and Robert Shearin
Stephen and Denise
Sheridan
Raymond and Bernadette
Siuta
Randall and Maureen
Smith
Donna and William
Snyder
Richard and Margaret
Soper
William and Constance
Staley
Gene and Candace
Staulters
Karen Stephens
Sandra and Harry
Stephens
Rhonda and Norman Stull
Caren and Matthew
Summers
Stephen and Loretta
Szczygiel
Lon Thrasher Sr. and
Maryann Thrasher
Joann and Donald Timkey
Carol '86 and Dominick
Timpano
Laura Tomasek Rotter
Thomas and Lenora
Trevisani
Joseph and Rosalind Vargo
Bernard and Deborah
Vennero
Nicole Verra
James Viggiano Jr. '76 and
Maria Viggiano
Riem Vu
David and Cathleen Ward
Scott and Luann
Wellington
Henryk and Aleta
Widomski
Norma Williams
Richard Williams
Gordon '73 and Cynthia
'84 Wydysh
Jean and Michael Zerbe
Hans and Elizabeth
Zimmermann

† deceased *arranged for matching gift

FACULTY AND STAFF (CURRENT, EMERITI, AND RETIRED)

FOUNDATION FELLOWS

Founder

\$10,000 or more

Anonymous
Gary '68 and Mary Thurston

FOUNDATION FELLOWS

Benefactor

\$5,000 to \$9,999

Todd and Jennifer Hutton
Walter and Doris Wester Miga
Frederick and Kathleen '76 Tehan
Charles Webster

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Carolyn Carstensen '88 and DJ
Carstensen Jr. '85
Laura and Philip Casamento
Thomas and Molly Crist
John and Heather Johnsen
Kim Lambert and William Wheatley
Randall and Elizabeth Nichols
Stephen Pattarini and Nancy DePaolo
Pattarini '77

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Richard and Bonnie Fenner
Hartwell Herring III and Paulette
Herring
Judith Kirkpatrick
Kim Landon '75 and David Simon †
Timothy and Jennifer G'05 Nelson
Matthew '00, G'03 and Danielle
Quinn*
Dale Scalise-Smith and Christopher
Smith
Rosemary Ullrich

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Lawrence and Linda '96 Aaronson
Dave and Joan Blanchfield
James '88 and Susan '80 Brown
William and Amy Clausen
Ralph Craig
Walter and Genevieve DeSocio
Carl and Andrea Dziekan
David Fontaine '89
Joseph '81 and Patricia '83 Giordano
Mary Hayes Gordon '82 and Dean
Gordon
Gary G'05 and Jodi Heenan

Carol and Steven Mackintosh
Lorraine and Nicholas '83 Mayhew
William Pfeiffer Jr. and Margaret
Pfeiffer '89
Raymond Philo '81
Jack Reader
John Snyder '95 and Renee Carlson
Snyder
James Spartano
Patricia and John Swann
Anthony and Barbara Villanti
Robert and Mary Woods

PRESIDENT'S SOCIETY

\$500 to \$999

Kelly '00 and Michele '01 Adams
Gil Burgmaster
Jerome and Mary Lou Cartwright
Annette and John Dimon
Kateri Teresa and William Henkel
Kathleen Hobaica*
Barbara Jordan '75
Anthony Joseph Jr. and Lorraine
Joseph
Mark Kovacs
R. Bruce and Barbara McBride
Victoria and Michael '78 † Nackley
Laurence and Lyn Pacilio
Rose Patterson '87
Patrick Quinn and Linda Capri
Quinn
Linda and Paul Szczesniak
Jennifer Trost and James Longhurst
R. Barry and Mary White

CENTURY PATRON

\$250 to \$499

Stephen Cromer
Carol Downing
Paul Drobin
William and Dana Dundon
Blaise and Alison Faggiano
James '05 and Michelle Farr
Curtis Fitzpatrick
Nancy and Ric Hollins
Kirstin G'05 and Filippo Impicciatore
Robert G'01 and Ngoan Jones
Joan Kay
Kenneth and Carol Kelly
Christine and Paul Kisiel
Daniel Kurtz and J. Esther Steinberg
Nicholas and Cynthia Laino
Christine '81 and Mark Leogrande '81
Richard '71 and Ellen '76 Moon
Herman and Fanny Muskatt
Michael Parnell '02
Francis '66 and Gail Perretta
Robert and Jessie Petrillo

Joni and Curtis Pulliam
Camille Sciortino
Wayne and Rebecca Sullivan
Thomas and Carol Trinco
Carolynne Whitefeather

CENTURY CLUB

\$100 to \$249

Louis and Constance '77 Angelini
Annette and Peter Becker
Laura and Kevin Bedford
Frank Bergmann and Jill Ziemann
Bergmann '78
Stephanie Bonk
Lisa and John Bronk
Cora '86 and Martin '99 Bruns
Bryant Buchanan and Sharon Wise
Elizabeth and James Caraco
Nicholas Cardinale '64
Harvey Cramer
Piper and John Crawford
Megan and Douglas '03 Croft
Thomas and Gabriella Curnow
Michele Davis G'11
Mary Ann Diana and Thomas Diana
Sr.
Sandra '75 and Steven '75 Dimeo*
Diane and Edward Dragulski
Evelyn '87 and Frank Fazekas
Lois Fisch
Connie Fiveash
John and Allison G'04 Forbes
John and Assunda '74 Ford
Philip Fortino and Elizabeth Snyder
Fortino '97
Anthony '61 and Annemarie '92
Garramone
William Gokey
Natalie Haig '02
Robert Halliday and Helen Schwartz
Patrice and David Hallock
Michele Harris
Donald and Sharon Harter
Robert Harvey Jr. and Denise Harvey
Joanne Hathaway
Lyn Hill
Douglas '66 and Jayne Houghton
Mary Anne '71 and Norman
Hutchinson
John Kaftan
David '72 and Carol Kiner
Mary Ann and Vincent LaBella
Marie '61 and Richard '78 Lambert
Paul and Susan Lehmann
Marlene LiBritz
Karen and Ralph Lorraine
Erin and John G'11 Massoud
Patrick and Linda Mineo

† deceased *arranged for matching gift

Photographic Periphery: January 2012

Members of the UC men's Baseball team read at Utica's Kernan Elementary School

Mariann '85 and Robert '85 Munson
 Julie and Michael '89 Murawski
 Jessica '99 and Robert Nelson
 Theodore Orlin
 Salvatore '03 and Dominica Paladino
 David '11 and Katie Parker
 Joseph Perry '90 and Karen Morse
 Harold Pier
 Marguerite Plescia
 William Pluff '06
 Terri and Irving Provost
 Edward Pulaski
 Deanna and Patrick '77 Putrello
 Melissa Racioppa
 Richard '93 and Melissa '95 Racioppa
 Herbert and Lynne Rau
 Gregory and Donna Roberts

Laurence Roberts II '83 and Margaret
 Roberts
 Thomas and Mary Rossi
 John and Beth Rowe
 Thomas and Lynda Ryan
 Daniel Sheffer
 Sandra Shepardson
 Raymond H'96 and Lyn '56 Simon
 Jan G'07 and Robert Simpson
 Mary '90 and John Siniscarco
 James and Ellen Smith
 Polly Smith '99 and Alexander
 Thomas '92
 Elizabeth Snyder Fortino '97 and
 Philip Fortino
 Lisa '91 and Louis Tehan
 Mary and Richard Tulip

Gail and Gary Tuttle
 Jennifer and Steven Urbanke
 William and Suzanne Virkler
 Frederick Zammiello '88 and Linda
 Russo-Zammiello
 Regina Zdeb '70
 DeEtta Ziemba

**PIONEER CLUB
 \$1 to \$99**

Mary and Silas Agnew
 Tracy and Kevin Balduzzi
 Trisha and Edward Barone
 Lindarae Bauer and George Bauer III
 Jaclyn '84 and Scott Baur
 Martin '70 and Diane Broccoli
 Irene and William Brown

† deceased *arranged for matching gift

Photographic Periphery: February 2012

Occupational Therapy Students

Monica Brown-Hodkinson
and Kevin Hodkinson
Linda and Steven Clark
Christopher and Jennifer
Connolly
Gwen '82 and Timothy '74
Connors
Alexis and Jason Cooper
Lucy Cooper

Leslie '09 and Duane
Corbo
John and Elin Cormican
Susan and Philip '73 Cox
Mary and Tom DeGristina
Connor Downing '07
Patricia Dugan
Gail '97 and Mark Durr
Michael '09 and Stacey
Eckler

Sarah Elleman
Nicholas Evanoff '07
Dawn Evans G'07
Carol and Michael '98
Fitzsimmons
Melissa Foote
John Gazak Jr. and Mary
Gazek '68
Donna and Donald Gerace
Wendy and William
Giachetti
Brandy '04, G'10 and Justin
Gray
Kristin and Bryan Haag
Wendy Haller
Jo Ann and Patrick
Hayward
Marie Iannone
Andrea and Michael
Lawrence
Frances and Ralph Lucia
Stacy and Jim
Ludwikowski
Jacqueline Lynch
Linda and Kenneth
Madore
Johnni and Muhsin Mahdi
Beverly Marcoline '70
Kristen Mather
Diane Matza and Bart
Farell
Claire McLain
Denise McVay G'07
Theresa Munski
James '95 and Ryane
Murnane
Doreen and Michael
Murray
Kathleen Novak
Alyse '08 and Patrick
O'Hara
Daniel and Jennifer
O'Toole
Barbara and William
Oliver
Rinae Olsen '09

Frank Palmisano
Dominic '75 and Tina '74
Passalacqua
Anne and Joseph
Patterson
George Penree
Lisa and Wayne Rabideau
Patrick Radel and Mary
Snyder Radel '98
Danielle and Derek
Goodroe
Kyle Riecker
Lynne '82 and Michael
Roberts
Jason Rose
James '73 and Paulette '73
Salamy
Pamela and Robert
Salmon
David '99 and Lisa '99
Schilling
Keith and Dianna
Scranton
Teresa Sheehan '92
Thaddeus and Irene '85
Siminski
Marc Spaziani
Kristin St. Hilaire
Sandra and Harry
Stephens
Linda and Gerald Stewart
Suzanne and David
Storms
Caren and Matthew
Summers
Regina and Stephen
Synakowski
Kenneth Szczesniak
Brittany Toth
Alane Varga
Lesley and Sean Wallace
Eric Watson and Paula
Gentry
Jeannette Williams
James and Felicity Wilson
Jean and Michael Zerbe

FOUNDATIONS

Bank of Utica Foundation,
Inc.
The Community
Foundation, Inc.
Credit Bureau of Utica
Fund

Enterprise Holdings
Foundation
The Forsythe Foundation
Harris and Eliza Kempner
Fund

Joseph & Inez E. Carbone
Foundation
Joseph M. Asselta
Charitable
Foundation
Mabel W. Bishop
Foundation

NCI - Lending A Hand
Slocum-Dickson
Foundation, Inc.
Utica National Group
Foundation

† deceased *arranged for matching gift

MATCHING GIFT COMPANIES

American Power Conversion
The Arthur J. Gallagher Foundation
AOL
Bank of America
Bristol-Myers Squibb
Cigna
Colgate Palmolive
Con Edison
Covidien
Dow Chemical
Exxonmobil
General Mills
Genesee & Wyoming, Inc.
GE

The Hartford
The Home Depot
IBM
Johnson & Johnson
KeyBank
KPMG
Lockheed Martin
MassMutual
MetLife
National Fuel Gas Company
Nationwide
New York Life
Northwestern Mutual
Novo Nordisk

P&G Fund of the Greater Cincinnati
Foundation
Pacific Life
Pfizer Foundation
Prudential
Stanley Black & Decker
State Farm Companies
UBS
United Technologies
Utica National
Verizon Foundation
Wells Fargo

CORPORATIONS

CHAIRMAN'S CIRCLE

\$5,000 or more

Anonymous (2)
The Bank of New York Mellon
Community Partnership
Bank of Utica
Bruce Ronayne Hamilton Architects
Cathedral Corporation
Charles A. Gaetano Construction
Corporation
DB AdFund Administrator LLC
Excellus Health Plan, Inc.
First Source Federal Credit Union
The Fountainhead Group, Inc.
Gilroy, Kernan & Gilroy, Inc.
The Hayner Hoyt Corporation
H. R. Beebe, Incorporated
Lecesse Construction Services, LLC
McDonald's Corporation
Meyer Contracting Corporation
Monsanto Company
Morris Protective Service, Inc.
New York Sash
Northrop Grumman Corporation
P.J. Green Advertising
Sodexo, Inc. & Affiliates
YES Network, LLC

EXECUTIVE PARTNERS

\$1,000 to \$4,999

Adirondack Bank
Adirondack Financial Services
Allen Corporation of America, Inc.
Barnes & Noble Bookstores, Inc.
Bette & Cring, LLC
Birnie Bus Service, Inc.
Bonacci Architects pllc
Boulevard Trailers Inc.
Bremer's Wine and Liquor

Brodock Press, Inc.
Carbone Automotive Group
Centerfield Sports, LLC
C. Lewis Tomaselli Architects
Clifford Fuel Co., Inc.
Clinton Tractor & Implement
Company
CMI Technical Services, L.P.
CNY-Implant Study Group
ConMed Corporation
C. Stasky Associates LTD.
Delmonico's Italian Steak House
Deltak edu
Dupli Envelope & Graphics Corporation
Enterprise Rent-A-Car
Erie Materials
GPO Federal Credit Union
Honeywell ACS HBS/ECC
Horse's Tail Spirits, LLC
Indium Corporation of America
Innovative Resources Group, Inc.
Institute for Children and Families
IPSA International, Inc.
Island Photography
McCraith Beverages, Inc.
McKesson Corporation
NBT Bank of New Hartford
Northern Safety Co., Inc.
Northland Communications
Oriskany Garage Tire & Automotive
Service
Paige Marketing Communications
Group, Inc.
The Pepsi Bottling Group, Inc.
Plank, LLC
Pratt & Whitney - HMI Metal Powders
Saunders Kahler, LLP
Slavin, Jackson & Burns, D.D.S.
Stapleton Construction

Stee Toyota - Scion
Stephen Shea Construction Co., Inc.
Strategic Financial Services
Symeon's Greek Restaurant
Sysco Food Services, Syracuse
Temco Service Industries, Inc.
The Brian A. Gaetano Co., Inc.
The Izzo Group-CA Business
Opportunities
Turner Construction Company
Utica First Insurance Company
Varick Restaurant Inc.
Waste Management Of NY- Utica

CORPORATE PARTNERS

\$500 to \$999

Black River Systems Company, Inc.
Brown & Brown of Rome NY
Callanan Industries, Inc.
Cavo Builder's Supplies
Celtic Harp LLC
D'Arcangelo & Co., LLP
E. B. Enterprises
Estate Planning Law Center
Fiserv Solutions Inc.
Frank J. Basile, CPA's PC
George A. Nole & Son, Inc.
The Goldmine Jewelers
Griffin Insulation Company, Inc.
Ice Hutch, Inc.
Kalil & Eisenhut, LLC
Kotary Hockey, LLC
Kowalczyk, Deery, Hilton &
Broadbent, LLP
McQuade & Bannigan, Inc.
Mele Manufacturing Company, LLC
National Building & Restoration
Corporation
Oneida Research Services, Inc.

† deceased *arranged for matching gift

Photographic Periphery: March 2012

America's Greatest Heart Run and Walk

Overhead Door Company of Utica, Inc.
 Pacemaker Steel & Piping Co.
 Parkway Drugs of Oneida Co. South,
 Inc.
 Parkway Drugs of Oneida Co., Inc.
 Slocum Dickson Medical Group, PLLC
 Tornatore Enterprises, Inc.
 Usmail Electric Inc.
 Utica Plumbing Supply Corp.
 Utica Valley Electric

CORPORATE SPONSORS

\$100 to \$499

All-Pro Windows and Doors, LLC
 Alteri's Restaurant
 Arlott Office Supply
 Avanti Express, Inc.
 A. Vitullo, Incorporated
 BJR Public Relations
 Casa Imports
 Carlo Masi & Sons, Inc.
 Clinton Moving & Packaging
 Comfort Systems USA

Compassion Coalition, Inc.
 Computer Connection Of CNY
 Danella Photographic
 DML Sales, Inc.
 D. Peter Burns Electric, Inc.
 D. R. Novak General Construction
 Empire Orthopedic Laboratories
 Genesco
 Getnick Livingston Atkinson Gigliotti
 & Priore LLP
 Hale's Bus Garage
 Hidden Valley Outdoors
 Kiefek Marketing Services
 Killabrew Saloon
 Lawrence Rieben & Sons, Inc.
 Leatherstocking Abstract & Title
 Corporation
 Materials Performance Consulting LLC
 Meyers Landscaping
 Mohawk Valley EDGE
 Murphy Excavating Corporation
 Nester Brothers Contractors, Inc.
 New Hartford Climate Control

Onsite Imaging, Inc.
 OppenheimerFunds
 O'Scugnizzo Pizzeria
 Pediatrics P. C.
 Precision Strategies LLC
 Pulver Roofing Co., Inc.
 Radisson Hotel
 REM Communications, Inc.
 Remax Realty Results, LLC
 Trainor Associates, Inc.
 Visionique Family Eye Care

CONTRIBUTORS

\$1 to \$99

2 Thumbs Up Hand Therapy, LLC
 Aquatic Designs, Inc.
 Compson, Eannace & Pierro, PLLC
 Connecticut Dental Groups PC
 D. Nicholson & Co.
 FSS Group, Inc.
 Glasster, Inc.
 H & H Accounting & Tax
 Harbridge Consulting Group, LLC

† deceased *arranged for matching gift

Hygeia of New York, Inc.
Jay-K Lumber Corp.
Lennon's-W.B. Wilcox Jewelers
L. T. Appraisal Service

Mauro's Glass Company
Paravati, Karl, Green & DeBella. LLP
Pediatric Therapy Associates
Salon De Salvatore

Schuss Ski & Bike Inc.
Sugarbush Bed & Breakfast
TelecomPioneers
TR Enterprises

GROUPS AND ORGANIZATIONS

BOCES: Oneida-Herkimer-Madison
Colgate University
Dr. Ronald J. Goldstone Memorial
Seminar
Friends of Dr. Michelle E. Haddad
John E. Creedon Police Benevolent
Association
Mohawk Valley Bridge Association

Mohawk Valley Chapter CLU-CHFC
Mohawk Valley Frontiers Club
National Council on Econ. Edu.
NYS Correctional Officers & Police
Benevolent Association
Sisters of St. Francis St. Anthony
Convent
Spencer Van Etten Football Club

Tau Phi Zeta Fraternity
UFCW Union Local One
United Way of the Greater Utica Area
Utica College - The President's
Cabinet

MEMORIAL GIFTS

**In memory of Anthony V.
Angelichio '64, DMD**
Carol Lennon

**In memory of Edith Armstrong
Aicholtz**

Jill Ziemann Bergmann '78 and Frank
Bergmann
Diane Matza and Bart Farell
Theodore Orlin

In memory of Dr. Solomon Bamel
Walter and Doris Wester Miga

In memory of Pasquale A. Basile
The Birthday Club
John and Piper Crawford
Pasquale (Pat) and Theresa Ianno
Shannon Primarolo

In memory of Lucy J. Beno
Mary Anne '71 and Norman
Hutchinson

In memory of Lloyd Bull
Laura and Philip Casamento
Walter and Doris Wester Miga

In memory of Louise Caruso
Harold and Rita Caruso
Joseph Caruso '80
Nicholas '66 and Patricia Caruso
Paul and Stacey Caruso
Fred and Mary Castronovo
Victoria Celia '82
Theresa Daniels
Anthony De Minco
Allan and Mary Edmunds
Saul '50 and Judith Finer
Julie and Robert Galer
Theresa and John Graniero
Joette Guarnieri
Louis Haddad '51

Gail Harrington
George and Elizabeth LaVigne
Margaret Millett
OppenheimerFunds
Ang Pallaria

In memory of James Castilla
Joseph Caruso

In memory of Frank Degni '71
John and Heather Johnsen

In memory of Patricia Foryt
Kim Lambert and William Wheatley

In memory of Cornelia Gaetano
Pamela Allen
Birnie Bus Service, Inc.
Bonacci Architects pllc
Julie and William Booth
Natalie '80 and Warren Brown
Leighton Burns
Leonard and Ann Capuana
Thomas and Mary Ann Caruso
Laura and Philip Casamento
Cavo Builder's Supplies
Joan Clair
Clinton Tractor & Implement
Company
Comfort Systems USA
Ronald '66 and Sheila Cuccaro
Melissa Curtis '04
Michele Davis '11
Lucille DeIorio
Benita Denemark
Enola '66 and Kenneth Dickson
Dianne Dimeo
James DuRoss Jr. and Cynthia
DuRoss
David Elacqua

The Employees of Charles A. Gaetano
Construction
Erie Materials
Vincent Esposito '87
John Faust
Richard Ferris
Joan and Daniel Freytag
Lucia Frontera
Charles Gaetano
Anthony '61 and Annemarie '92
Garramone
Frank '71 and Kristine Giotto
Todd and Jennifer Hutton
Hygeia of New York, Inc.
Jay-K Lumber Corp.
Laborers' #35
Lawrence Riben & Sons, Inc.
Alan Leist Jr. Constance Leist
Lennon's-W.B. Wilcox Jewelers
Christine '81 and Mark '81 Leogrande
Anthony Leone Jr. and Mary Rose
Leone
William Macartney III and Linda
Macartney
Dominick Mattia Sr. '64 and Lauren
Mattia '98
Basil '57 and Margaret Ann McHarris
Walter and Doris Wester Miga
Anna Milazzo
Kenneth Miller
Wayne Moakler
Mohawk Vallery EDGE
Morgan Stanley Smith Barney
Murphy Excavating Corporation
Isabel Nackley
Paige Marketing Communications
Group, Inc.
Palma Palazzo
Parvati, Karl, Green & DeBella, LLP

† deceased *arranged for matching gift

Anthony Pittarelli
John and Jacqueline '11 Romano
Alan Rosenblum
Camille Sciortino
Linda Sciortino
Gloria '82 and Albert '49 Shaheen
Richard '79 and Judi Anne Smith
Theresa and Donald Snyder
Merritt Vaughan
Josephine Zogby

In memory of Daniel John Popeo
Frank '78 and Joanna Basile

In memory of Dr. Dorisse M. Howe
Karen D. Wilson Charitable Fund
David '67 and Jayne Wilson

In memory of Laurence Guy
Andrea Guy

In memory of Joseph Hanna
John and Jean Flemma
Kathleen Hobaica

In memory of Edward Heiland Jr. '50
Fred Burrows
Cynthia and Joseph Moser
Robert and Dorothy Philipchik
William and Gail Wilson

In memory of Dr. Robert Hobaica '57
Kathleen Hobaica

In memory of Virginia Hutton
Ronald '66 and Sheila Cuccaro

In memory of Duncan McCully '66
James '67 and Linda Leach

In memory of Joseph Olender
Marion Olender

In memory of Michael J. Nackley '78
Lawrence and Linda Aaronson '96
William and Suzanne Virkler
Mary Hayes Gordon '82 and Dean
Gordon
Kathleen A. Hobaica
Walter and Doris Wester Miga

In memory of Mary and Ray Seng
Richard and Sarah Jerro

In memory of David Simon
Lawrence and Linda '96 Aaronson
Walter and Doris Wester Miga

**In memory of Professor Wayne
Palmer**
Mohawk Valley Bridge Association

**In memory of Rosemarie
Percacciante**
Mary Anne '71 and Norman
Hutchinson

Photographic Periphery: April 2012

Wheelchair Basketball

† deceased *arranged for matching gift

Photographic Periphery: May 2012

Young Scholars Welcoming Reception for the class of 2015

In memory of John C. Tinker '51
June Tinker

In memory of Duke Vicks
Frank Bergmann and Jill Ziemann
Bergmann '78

In memory of Dr. Marsette A. Vona II
Mary Ann King

In memory of James W. Wallace Sr.
Donna Kapes '75

In memory of Arthur Wasserman
Joseph and Dolores Cuda
Taras and Janet Herbowy
Walter and Doris Wester Miga
Richard and Patti Sperling
Roger and Deborah Sperling

HONORARY GIFTS

In honor of Dr. Thomas Crist
Utica College

In honor of Ralph Craig
Utica College

In honor of Dr. Richard Fenner
Utica College

In honor of their daughters, Aricka
Ford '04 and Jameelee Ford '07
Rolene and James Ford

In honor of Eileen and William
Hopsicker's 50th Wedding
Anniversary
Nancy and Richard Waldron

In honor of Mary Ann Hutchinson
Jill Ziemann Bergmann '78 and Frank
Bergmann

In honor of Dr. John Johnsen
Utica College

In honor of Flossie Mitchell
Herbert Freeman Jr.

In honor of Ted Orlin
Luba Djurdjinovic

In honor of Alan and Dolores
Sharpe
Beth '93 and Carl Lanza

In honor of Raymond Simon
Donald Vosburgh '51

In honor of Jim Spartano
Earle Reed

In honor of Patricia Swann
Utica College

In honor of Janis Van Court '86 and
Lisa Rogers
Kim Lambert

In honor of Anthony Villanti
Kelly Adams '00

† deceased *arranged for matching gift

HERITAGE SOCIETY

We gratefully acknowledge the commitment, foresight, and generosity of our community of alumni and friends who believe so fervently in our mission to educate that they have included the College when planning their philanthropy. Those listed here have either made provision in their estate and/or have taken steps to make a planned or deferred gift at some future point to benefit the faculty and students of Utica College.

BEQUESTS RECEIVED FROM THE ESTATES OF:

Charles R. Getty
Jean Halladay '53
Dora Longway

FUTURE PLANNED GIFTS:

John Bach Jr. '75
Pat Bamdad '65
Leo '54 and Joan '54 Brannick
Larry Bull '74
Timothy Coakley '59
R. Reed Crawford '52
Carolyn Dalton '74
Frederick Degen '70
John Donohue Sr. '57
Ronald '61 and May '60 Duff
Edward Duffy '50

James DuRoss Jr.
Carl Dziekan
Eileen Hopsicker
Todd Hutton
Brian Jackson '85
Daniel Jones '97
Harold Jones '81
Harry Keel '73
Benay Leff '65
Walter and Doris Wester Miga
Wester Miga '76
Howard Terrillion '58
Hans and Laura Wang
Walter Williams '61

UTICA COLLEGE BOARD OF TRUSTEES

FISCAL YEAR 2011-12

OFFICERS

Chairperson

Lawrence Gilroy
President
Gilroy, Kernan & Gilroy

Vice Chairperson

Don Carbone
Vice President & CEO
Carbone Auto Group

Vice Chairperson

Cecelia M. Holloway '79
Managing Director
UBS Investment Bank

Vice Chairperson

Mark A. Pilipczuk '88
VP, Marketing Services
NeuStar Inc.

Secretary

Eugene F. Quadraro Jr. '71
Director of Operations (Retired)
Metropolitan Life

MEMBERS

Kenneth D. Bell '75
Regional Vice President (Retired)
HSBC Bank USA

Robert A. Brvenik '77
President
Paragon Outlet Partners

Larry E. Bull '74
President & CEO
Bull Brothers, Inc.

John P. Casellini '81
Director of Government Relations
The Roffe Group, P.C.

The Honorable Bernadette Clark
Oneida County Supreme Court Justice
5th District of New York

John H. Costello, III '66
President & CEO
CNFA, Inc.

Ronald A. Cuccaro '66
President & CEO
Adjusters International

Harry J. Cynkus '71
Chief Financial Officer
Rollins, Inc.

Michael D. Damsky
President
Michael D. Damsky, CLU & Associates

James F. DuRoss Jr.
Vice President
Temco Service Industries, Inc.

Professor Allyn R. Earl '62
Professor Emeritus, Finance
Utica College

Marianne Gaige
President & CEO
Cathedral Corporation, Inc

Jo Ann Golden '87
CPA, Partner
Dermody, Burke & Brown, CPA

Honorable Linda C. Griffin '72
Rensselaer County Family Court (Retired)

Bruce Hamilton
Principal
Bruce Hamilton Architects, Inc.

Honorable Samuel D. Hester
Oneida County Court House
Supreme Court Chambers

Heidi M. Hoeller CPA '91
Partner
PricewaterhouseCoopers

Robert O. Hubbell '66
Executive Vice President (Retired)
Rome Turney Radiator

Todd S. Hutton, Ph.D., Ex Officio
President
Utica College

Brian J. Jackson '85, D.D.S.
Partner
Slavin, Jackson & Burns, DDS

Daniel B. Jones '97
Financial Advisor
Northwestern Mutual Financial

Christopher J. Kelly '61
Owner-Vice President (Retired)
Jay-K Independent Lumber Co.

Gary M. Kunath '79
President & CEO (Retired)
The Summit Group

Ronald E. Mason '74
VP, Human Relations
Quinnipiac University

Christian W. Meyer, III '79
President
Meyer Contracting Corporation

Frank A. Mondt, V.M.D. '62
New Hartford Animal Hospital

Michael Parsons
President & CEO
First Source Federal Credit Union

Russell J. Petralia
President
Ashford Management Group, Inc.

James E. Reid '73, Esq.
Managing Partner
Greene & Reid, LLP

Linda E. Romano, Esq.
President
Romano First Properties Group

Solade E. Rowe '94
Principal Managing Consultant
Career Aspiration

John H. Snyder '95
Partner
Gitto & Niefer, LLP

Philip Taurisano '70
President/Owner
Allegretto, LTD

Michael J. Valentine '66
Chairman
Mele Manufacturing Co., Inc.

† deceased *arranged for matching gift

Walk With Them. **Be A Pioneer.**

When you become a part of our new Pioneer Society, you're doing more than just supporting UC and its mission. Your membership means that you are a full participant in the life of the College and in the success of the students we serve. And because your giving makes a real difference for so many deserving young people, Pioneer Society members are accorded special recognition at five levels of participation, including:

- Chair's Summit Circle
- President's Summit Circle
- Burrstone Circle
- Scholars Circle
- Charter Circle

Contact Director of Annual Giving John Forbes at 1.800.456.8278 or jmforbes@utica.edu today and find out how you can be a Pioneer.

www.utica.edu/advance

Pioneer Society

WHAT ARE THE ODDS?

Odds the video of your cat wearing a fake mustache will go viral: 698,521/1.

Odds that your gift to UC made a real difference: 1/1.

Thank you for your support.

THE UTICA COLLEGE
ANNUAL FUND

Part 1 of 3

Teaching

Scholarship

Service

ON TEACHING

FACULTY REFLECT ON THEIR FIRST YEARS AT UC

What motivates a person to become a college professor? How does each individual approach the significant personal, professional, and practical challenges of fostering learning at a very high level? Every educator is certain to have her or his own unique answers to these questions.

Fortunately, we are offered a rare window into the thoughts of some of UC's most talented professors. Early in their tenure at College, faculty members are asked to submit a reflective statement on their experi-

ence in the classroom and as part of the UC community. Two have agreed to share these refreshingly insightful essays with us, allowing us to follow the arc of their commitment to helping our students succeed.

“Thank you for all the help – I couldn’t have done it without all the feedback.”

The above comment was neatly printed on the back of a pink student evaluation form at the end of the Summer 2005 semester. The comment captures the essence of the student-teacher relationship as I see it: it is the teacher’s role to support the student’s success by providing appropriate feedback. I see the teacher and student as partners in the learning process.

While this student appeared particularly grateful for feedback that (presumably) led to genuine success, another student’s comment points to the tenuous relationship between student and teacher. A second student (same class, same semester) commented, “She’s so damn positive. I’d turn in really bad stuff (in my opinion), and I’d get it back with loads of constructive comments and always lots of positives.”

Although this comment is supportive of my teaching, the significance of it to me is how it points to the idea that teachers usually do not know if the material their students have handed in represents a student’s greatest effort, or if it is recognized by the student as “really bad stuff.” How is a teacher to know?

If I tear apart a paper on which a student has worked very hard, I risk losing that student’s trust in me as one who can provide the kind of support to bolster suc-

cess, as reflected in the opening comment. I value the student-teacher relationship and recognize that I hold the power to make or break students’ academic lives. At the risk of being assessed “so damn positive,” I believe I have accomplished a good balance with students and will continue to look for the strengths in student work and support students toward achieving more.

CLASSROOM CLIMATE

Overall, the student comments on the pink evaluation sheets reflect the positive climate that I work to achieve in my classes. I aim to create an environment in my classes where students feel free to take risks, share thoughts, and develop questions.

Some of this is achieved through my use of the Learning Preferences and Personal Interest Survey. While, at first, I thought students might balk at completing it, the overall response has been positive. In exchange for learning about my students, I have questioned how much I should disclose about myself – do students need to know my background? My challenges? My intellectual passions? In the process of surveying students about their learning preferences and personal interests, I have found a way to share information about myself that seems to put the students at ease.

It didn't seem fair that I would ask for student information without sharing some of my own, so when I collect their surveys, I tell them about myself. I will continue this process. The reciprocity feels right, and students have indicated they appreciate it. One student commented that the process made me seem "more human."

The course syllabus may be the first impression students have of their professors and may set the tone for classroom climate. With this in mind, I have adopted a softer, more student-friendly syllabus than the ones with which I started. Rather than viewing the syllabus as an opportunity to "be firm" and "lay down the law," I have come, instead, to see it as an invitation to community.

While I want my syllabi to outline class activities, set out a course calendar, and give students a sense of where we're going together and why, I have worked to have my syllabi create a more "inviting" feel. If I want students to fully participate in the learning process, then I want them to be invited into the relationship. It is my goal that the syllabus defines the parameters of our relationship in a way that is student-friendly and inviting, which should set a tone for classroom climate.

As part of my attentiveness to this relationship for the learning process, I have begun to share with students an outline of my Teaching Assumptions. My goal in sharing my assumptions with students is to give them insight into what I bring to the teaching/learning process. I want to be as explicit as I can be because I believe that we work more effectively together when our goals and assumptions are clear.

Furthermore, I believe that it is good practice for all teachers to know what assumptions they have and be able to articulate them, and I do my best to model what I teach. Sharing my assumptions with my students is

one such example.

At the time I wrote my last reflective statements, I stated a goal of "bumping up" the intellectual rigor of my courses. I have worked to achieve this, in part, by working in quizzes based on assigned reading. My students have provided feedback that I should make them more "accountable" for the reading assignments.

My first approach with students was to trust them to read on their own and reserve class time solely for discussion based on the reading. Perhaps students could "get away with" participating in class discussion without having read the material as assigned. Quizzing students on the reading may be one way of "bumping up" the intellectual rigor of my courses. I also have an on-going task of identifying appropriate supplemental readings to enhance our resources. I continue to hold onto the goal of increasing the intellectual rigor of my courses, and I am working to find just the right balance.

As I step back and look at the totality of my experience as I move forward, I have learned some valuable lessons. Primarily, my teaching, my teaching success, the success of my students, and the success of my students' future students is incredibly important to me. It is joyful hard work for me, and it is highly satisfying. For this reason, I have learned that I should elect not to teach in the summer (as I did my first summer) so that I can achieve more balance at developing my courses, conducting research and writing (which will support my teaching), and reading to keep myself current for my teaching. I look forward with great enthusiasm to developing my teaching skills. ■

Patrice Hallock is associate professor and interim chair of education.

"My first year at Utica College has been a wonderful one, and **my experiences here have reinforced everything I believe about teaching** chemistry."

Some students in a chemistry course will be pursuing careers in chemistry while others will be following a path in a different science or in medicine. Still others will be finished with their entire natural science experience after one or two introductory classes. If a course is structured to introduce concepts, theories, and independent thought, it becomes rewarding and relevant to all the students. It also becomes exciting for the instruc-

tor; watching the students challenge themselves and grow, and being able to help in the process, is a large part of what makes teaching so rewarding for me.

I teach chemistry to my students, since that is my field and their courses, but I hope they leave the classroom with more than just a memory of chemical structures and laboratory experiments.

I also try to foster active learning in my classrooms; the more the students take control of their learning, working through problems and asking themselves questions, the better the experience will be for them. Part of that challenge is to make them realize that there is more to the subject than simply the exams. The use of case studies, to be solved in small groups followed by an all-class discussion, has been helpful in making the material more interesting to the class.

ORGANIC CHEMISTRY II

The second semester of the organic chemistry sequence is meant to expand on the concepts from first semester, particularly mechanisms and total syntheses, and lead the students to a point where they can solve reasonably advanced reaction schemes. The class make-up was, as is typical of many colleges, made up primarily of sophomore and junior biology majors with an interest in medicine. These students, understandably, have little interest in total organic syntheses in and of themselves. I look at these advanced problems as being a

method by which they can practice their critical thinking and problem solving skills.

There is a reason why organic chemistry is often seen as an indicator for a student's future success in medical school; the combination of memorization, pattern identification and problem solving that is found in organic chemistry uses a process similar to what they will be expected to do in medical school. I naturally hope that, along the way, they learn an appreciation for organic chemistry as well.

My class goals were for them to (a) have a working understanding of complex organic chemistry reactions, specifically carbonyl chemistry and ring-formations, (b) be able to write out chemical mechanisms as not only a way of predicting reaction products but also as a way of developing clear and logical thought, and (c) begin to understand how a chemical synthesis is designed and carried out experimentally.

In an effort to achieve these goals I tried to introduce familiar examples, such as natural products or common materials, as a start for discussion. The book I chose for

"I saw evidence that the challenge was to get them actively involved with the material – **everything else followed.**"

this course, Organic Chemistry (Janice Smith), has a strong leaning toward biochemical examples, which supplements my polymer science bias well.

I broke down the problem solving into little pieces of varying formality. I assigned homework problems from the textbook, for which they had the complete answer key, every class period. I did not collect these problems, although I went through them at a weekly evening review session. There were problem sets, handed out in the classroom made up of my questions and similar to exam questions, given out approximately once a week. I went through these answers in class; they are not collected but I did supply a small amount of pressure in the classroom for them to participate and offer answers.

There were take-home quizzes this semester, usually one a week, which were collected and graded. There are three closed-book exams in the class. Students could easily follow missed assignments since they all appear on [the online course management system].

Another strategy I used was to take advantage of the integrated laboratory/lecture nature of the class. The students received one grade, from me, from their combined performance in the lecture and laboratory. This is why I have chosen to write about them together in this statement. The laboratory experiments were intended to match closely with the lecture material. One goal of the laboratory part of the course was to make the experiments a natural extension of the class work; once a week they would have the opportunity to try out, in a lab, what they had been learning about in class.

The other goal of the laboratory component of the course was to explore the parts of an organic synthesis. At what point does the reaction end and the separation begin? How do we purify a compound? How do we measure its purity? We performed a number of syntheses, and by the end of the semester they were reasonably comfortable working on their own. The project that was worked on the entire semester was the identification of a chemical unknown.

Whenever they had a little extra time in the lab, perhaps during a half-hour reflux, they were to work through a qualitative analysis of their unknown. They were so nervous about this, but at the same time embraced the idea so completely. I would hear heated discussions about solubility in the hallways as they tried to determine their unknowns. Again I saw evidence that the challenge was to get them actively involved

with the material – everything else followed.

The final project of the semester was to write a formal laboratory report, similar to an ACS journal article, detailing how they identified their unknown compound.

The laboratory that was the student favorite this semester was a case study that I fashioned, with Dr. Kim Specht from Denison University, after a CSI crime lab. They were to use separation techniques, a precipitation test, a fingerprinting test, some GC-MS data, and the FTIR to determine if two bodies found on “Enol Lake” were the result of an accidental death or foul play.

The students were having so much fun analyzing the props that I gave them (bits of “clothing” from the “corpse,” water samples) that they didn’t realize that I had integrated a number of techniques that they had previously found difficult and strange. They were so focused on finding the answer that they forgot to be scared and confused, and they honestly wanted to solve the case. I was very pleased with the results of this laboratory and have been looking for ways to apply this method to other topics.

Throughout the semester the students seemed to respond well to my approach in this class. They were willing to work through problems, try, fail, try again, always ready with a question or a comment or a shout of joy when they succeeded. This class was an absolute pleasure to teach.

I do have questions, however, about how best to use my classroom time; specifically I would have liked to have spent less time lecturing and even more time working through problems. The students have given me no particular feedback on this topic, but it something I have been thinking about since I have started weekly review/problem sessions in the evenings again this semester. In these sessions we solve homework problems in small groups with students taking turns going to the board and describing their solutions to their classmates. I wish I could find a balance in which there would be more time during the regular class periods to focus on group problem solving, and am thinking of ways to accomplish that. I will be using a survey this semester dealing with this particular issue. ■

Michelle Boucher is associate professor of chemistry.

Onto the Next Stage

WIRELESS EXEC/BASSIST
GREELEY FORD '77 STARTS
A NEW CHAPTER.

Back in 1992, it had sounded like a good idea. A full-bore dance band with a horn section, much like the ones they played in decades before, only supported by state-of-the-art live sound technology. Wouldn't that be a great way to make music?

Twenty years later, it still is.

The idea behind *Classified*, Greeley Ford '77 recalls, was first suggested to him by the band's co-founder, keyboardist Freddie Facioli, a friend and former bandmate. "Freddy and I played together in a band called Ascension in the 1970s. We were talking one day, and he said, 'Imagine if Ascension had had a sound system of the quality that's available today, where would we be right now?' And I said, great, let's do it," he says.

This wasn't going to be a "money" band, they decided. It would be just for fun and part-time, since all of the musicians they wanted to include were already in other bands.

"Every Wednesday night was practice," says Ford, "and we would tell each player, here's the deal: when you come to audition, you don't even have to bring your instrument. Just bring your checkbook. We want to know how much you can kick in every week."

"In this way, they recruited some of the best – and busiest – professional musicians in central New York. The list of the member's names and professional credits ended up being so long, it looked like a classified ad."

Hmmm... Classified, Ford thought. Not a bad name for the band. Equal opportunity entertainment. Everyone would be welcome to share in their enthusiasm for high-energy, brass-powered dance music. "We were determined from the start to play the songs we wanted to play, instead of always thinking about what people might want to hear," says Ford. "If we play it well, we thought, people will like it."

After some weeks of rehearsal, they had an opportunity to test that theory at a large dance club in Utica called Temptations, where they booked a string of Wednesday night gigs. What happened next was beyond anyone's expectations.

"Our first few gigs, we had 800 to 900 people in the place. We were just stunned," Ford recalls. "Utica loves good music. People heard about the band getting together. They came out to hear us – on a Wednesday night, no less – and they were fantastic."

The word was out. Classified had arrived, and it quickly became the most talked about band in the area.

The 10-piece group rocked clubs and concert venues in the years that followed, sharing the stage with world-class artists like Earth, Wind, and Fire, The Commodores, KC and the Sunshine Band, Rare Earth, Eddie Money, Maynard Ferguson, Gap Mangione, and others. It was a successful run by any measure, but taxing, particularly for a group of seasoned musicians who had home lives to consider. "We had guys with young families. You can't go out for the weekend and come back with no money. The wives will let that go on for about two weeks before saying, hey, this isn't working out for us. So we decided that, if we were going to stay together, we had to earn enough to make it worthwhile. We redesigned the band, came up with a new business plan, and defined what our market was," says Ford.

By the end of the 1990s, Classified had transitioned into performing primarily at major corporate events, weddings, and private parties, including special celebrations like the 2007 kick-off gala for UC's *Achieve* Comprehensive Campaign.

"We've been completely over-the-top successful with that, too," Ford says. "It's been awesome."

But all things come to an end. Classified will close up shop over the coming months. It will be the end of the most recent chapter of Ford's life on the bandstand – a second career of sorts that has been with him from a very early age.

GOING PRO

Ford's enthusiasm for performing music was born in the clubs and convention halls around Asbury Park, New Jersey, his hometown, where he had opportunity to

rock out to some of the biggest names in pop music in the late 1960s and early 1970s. "Yes, Humble Pie, Guess Who, Black Sabbath, Grand Funk Railroad, you just name it – Billy Cobham, King Crimson, they were all there, playing Asbury Park every weekend," he says.

When Ford was a student at Christian Brothers Academy in Lincroft, NJ in the early seventies, he saw Bruce Springsteen back when "The Boss" was just a bar band.

"I have pictures of an afternoon concert with about 15 or 20 people listening to Springsteen's band," he recalls. "Then when I came up to Utica College in 1973, I picked up *Time* and *Newsweek* one day and he was on the cover of both. And I was like, what the hell did I miss?"

His enrollment at UC came by way of an introduction. "My sister Gloria came to school here," Ford says. "She was a year ahead of me. I wasn't really thinking about college, even though Christian Brothers Academy was really a college prep high school. Gloria said, 'Why don't you come visit me up at Utica College? And if you like it, you can come here, and we can travel back and forth together. It would be convenient, I'll introduce you to people.' So I came up to Utica College one weekend with Gloria, and hung out with her and some of her friends, and that was good enough for me."

Ford's intention was to be a journalism student at UC. His father worked at a daily called the *Asbury Park Press* and Ford had spent much of his high school career as a part-time writer and editor there. He was even managing the *Sunday Press* for a time, assigning reporters and photographers, watching the wires, and writing and editing front page stories.

When he arrived at UC, though, Ford almost felt as though he had too much experience to benefit from the program. He lost interest in journalism fairly quickly and turned his attention to another pursuit: music.

"That was the other thing that I wanted to do with my life. I wanted to be a professional musician, like we all do when we're that young," says Ford.

He had taken classical piano as a very young man, moving into brass instruments – trombone, baritone horn, and tuba – in high school. But it was watching Chris Squire of the band Yes that set his mind on the bass guitar. "His bass sounded like a bass should sound – out front, loud, cutting edge. I loved it, that's what I was looking for. And so it got me hooked and got me into the kind of music I liked from there," Ford says, that youthful enthusiasm still evident in his voice.

His first "real" band was one he founded at UC with Jimmy Disston, C.V. Abdallah, and Mike Polenski, a rock combination they dubbed NRG. The foursome commandeered their South Hall rooms as a makeshift recording studio / rehearsal space and went to work.

“We had keyboards, recording equipment, drums, and we would literally practice for hours and hours and hours on end. We must have sounded okay, because people didn’t bitch about it and we were always playing. You know, college, band playing next door - that’s never a problem, is it?” says Ford, laughing.

NRG played the UC pub and went farther afield many weekends. It wasn’t a very lucrative venture, but Ford wanted to do it.

“We’d go to Oswego and make like \$35 for the weekend, which kind of sucked, but you know, \$35 in the 1970s when you’re in college and freaking hungry all the time? I’ll take it, every weekend,” he says.

THE LAST THREE CREDITS

The thing was, playing music took precedence over schoolwork, but Ford found a workable accommodation. He had a simple standard for selecting classes – if it only met perhaps once a week and not too early in the morning, he would take it. “I was a terrible student,” he admits.

At the end of college career, though, he had met – quite accidentally, as he tells it – the academic requirements for a degree in speech communication / dramatic arts. He hadn’t worked toward it, and yet it was as if he had spent four years placing tiles at random and somehow ended up with a Byzantine mosaic. When he left UC in 1978 and started working in legal aid, he was a mere 3-credit elective short of graduating.

It was more than a decade later when Ford attended a function at the College and struck up a conversation with then-President Michael Simpson.

“I said, ‘Hey, Doc! I have 117 credit hours. All the time I was at Utica College, I still haven’t gotten my degree. Isn’t that funny?’ And he looks at me and goes,

‘No, it is not funny.’ He didn’t see the humor in it,” Ford recalls, laughing. “Dr. Simpson said, ‘You’re kidding me, Greeley. You’re a person in the community we look up to. You’re someone we love to say is from Utica College. And you’re telling me you don’t even have your degree yet?’”

Ford says his first thought was, they look up to me? Then the day after his encounter with Simpson, he got a call from then-head of student advising and his one-time RA at South Hall, Stephen Pattarini, now UC’s vice president for student affairs. “Get your ass in here,” Pattarini told him. Ford came in and learned that he needed a single elective to earn his bachelor’s. That was the good news. The not-so-good news?

“It turned out to be a chemistry course, of all things,” says Ford. “And I thought, chemistry? Man ... that’s work!”

But he enrolled in a night course at UC, learned basic chemistry with a roomful of adult students, and actually enjoyed it. “The professor was very cognizant of the fact that we were all working at that point and had other things to do in our lives. He made the class fun, and I passed it and got my degree,” he says.

The best part for Ford was that he was then able to show his degree to both of his parents before they passed away.

“It was worth it just for that,” Ford says. “Now it hangs on the wall in my office. Pretty cool.”

SURVIVING THE DREAM

Music and an eventual degree were not the only things of value Ford found at UC. He also met his first wife, Lynda Myers Ford ’78, whom he lost to cancer in 2007. Lynda was – like Ford – a New Jersey native, as well as a management/human resources professional, author, founder of her own firm, the Ford Group, and the mother of their two sons, Aaron and Daniel.

They married in 1978 upon their departure from the College. Ford worked as a paralegal, but stayed focused on the music business, joining together with other Utica area musicians to form the group Mr. Edd in 1980. “We all got together, maxed out our credit cards to buy a diesel truck and sounds system, then quit our jobs as teachers, paralegals, etc., and resolved to either make it or die,” he recalls.

It would have been a difficult choice for any married person to make, but Lynda was supportive. Consummate professional that she was, she was also adept at providing that center of gravity any road musician needs to keep his or her head screwed on straight. That grounded him through his heady if meteoric Mr. Edd run, through his years with the Todd Hobin band, touring with the Beach Boys and the Kinks, and through his bid for success in the L.A. music scene.

“My aim in California was to get settled in the music business and move the family out there. My mother-in-law gave me about a thousand bucks to get started – in Jewish mother-in-law terms, that means put up or shut up. So I went out there alone and ended up doing some work with some really big names,” he says.

It took a stretch of months before Ford was ready to make a decision on whether or not to build a life out there for his family. In the end, what clinched it for him was basic quality of life considerations. “I mean, they had schools out there with 20-foot fences around them. And I thought, I really don’t want my kids to come out here and grow up like this. So I came back to Utica to reassess,” he says.

In retrospect, he feels fortunate to have gotten out alive.

“The level of party out in LA is like you’ve never seen before,” Ford says. “It’s like the party is always going on, and different people just come and go. It was not the kind of thing I as a married guy would take part in. If I had been single, though, I probably would have been dead in the first nine months.”

Back in Utica, with a growing family to support, he felt he needed a new direction. A career agency counselor suggested he interview at a company called Cellular One, and that suggestion, Ford says, changed his life.

He started out at the ground floor as one of the original eight people in the Utica office, and stayed with it through its transition to Cingular and AT&T, playing a central role in building the company’s wireless network infrastructure in Central New York over the next 24 years, as the industry really came into its own. Ford is now the primary network contact for AT&T upstate, providing solution design and project management to major commercial and institutional customers like GE, MetLife, University of Rochester, Wal-Mart, Welch Allyn, Corning, and many others.

Looking back, Ford now sees his somewhat accidental UC degree as being prophetic. “I’m an engineer with AT&T Mobility, so that’s the ‘speech communication’ part, if you think about it. And ‘dramatic arts’ covers performing with Classified and other bands. Kind of ironic,” he says.

He is now one of the region’s most well-respected wireless communications executives, along with being one of its most highly regarded musicians – a more than ample foundation on which to build a family.

For his own part, Ford is grateful for having had the support of his Classified family through some very troubled times.

“They suffered with me through the loss of my wife Lynda,” he says. “They were strong for me. Thinking

about those knuckleheads helped get me through a lot of days. So it was good.”

NEW START

Now, five years later, he has the support of his second wife, Candace, whose first husband, John August – another local musician and a friend of Ford’s – also succumbed to cancer in early 2007. The two couples had been on the same chemotherapy schedule, meeting each Monday at Faxton hospital. “It was almost funny after a while,” he says. “We used to see each other at clubs, now it was chemo. See you next Monday.”

A few months after Lynda and John had passed away, Ford got a call from Candace. “She said, ‘Hey, what are you doing?’” Ford recalls. “I said, ‘Nothing. What are you doing?’ ‘Nothing. Want to get together and do nothing?’ ‘Sure.’”

Ford says now he and his wife get up every day thinking, how long will it be before we get together again and what are we going to do for fun?

“Our experience has caused us to realize how important every hour, every minute of every day is,” he says. “We’re two very blessed people and we freaking know it. A lot of people don’t get one great spouse; we’ve been fortunate enough to have two.”

It is partly for this reason that he is bringing Classified to a close. Management of the group, from booking to contracts to logistics to wrapping up after the gigs, involves an enormous investment of time and energy. “It’s a mega amount of work – details, and schedules, coordinating on every level, with every single person, about every single detail, for every single gig, if you want it to be right, and if you want it to be successful. I just don’t have it in me anymore,” says Ford.

Their performance at Homecoming 2012 was one of their last appearances as a group.

“We’re very close. We have spent some of the best times of our lives together. And I’m going to miss all of them deeply, really deeply. It’s going to hit me hard later when it’s over.”

Caitlin Henry ’12, the band’s most recent addition, shares that sentiment. “Greeley’s one of my favorite people in the world,” she says.

Does this mean full retirement from music for the man from Asbury Park? Not so fast.

“I’m already thinking about another band I might do,” he says. “Hey, we live in a place where you can get up there and do something you love, and people will love it as much as you do. What a great country! So who knows how long my hiatus will last.”

Stay tuned. ■

UC Athletics

Field Hockey Claims Conference Title

UC's field hockey team won the 2012 Empire 8 championship by defeating top-seeded Stevens Institute of Technology in the conference's title game. With the victory, the Pioneers secured a bid to the NCAA Tournament for the second time in program history. UC defeated Endicott College to advance to the Sweet 16.

Pioneers Post Homecoming Shutout

UC's field hockey, men's tennis, football, and men's soccer teams combined for an unbeaten October 13 Homecoming, and did so in extraordinary fashion.

They kept the opponents off the scoreboard.

The field hockey team began the afternoon with an important 1-0 Empire 8 conference victory over St. John Fisher, and men's tennis followed with a 9-0 sweep of Cazenovia. The football team blanked conference Frostburg State, before men's soccer closed the day with a 2-0 victory over Alfred.

Sideline Report

Louise Steele-Norton '15 set new UC single-season field hockey goal- and point-scoring records. Katie Kutas '08 and Danielle Fiore '04 set the previous marks.

Nicole Higgins is the new women's volleyball coach. In her first season on the bench, the former UC assistant coach helped the Pioneers double their win total from 2011. Higgins was a four-year standout player at SUNYIT, where she holds the top four single-season assist marks.

Jeremy Meier '14 ranked among the national leaders in most statistical receiving categories, capturing several individual postseason honors. Meier concludes his football career as UC's all-time leading receiver.

Class Notes

Scored a new job or promotion? Tied the knot? Been spotted with a Baby on Board sign in the window? Do tell. Send your news for Class Notes to Pioneer magazine, Utica College, 1600 Burrstone Road, Utica, NY 13502-4892, e-mail pioneer@utica.edu, or visit UC's online alumni community at www.pioneerstation.com.

1951

Elliott B. Braunstein, Great Neck, NY, wrote an article for *Newsday* about his European cruise that included an impactful tour of Normandy. Even though he is an Air Force Korean War veteran, he tried to imagine the challenges of the U.S. landing on D-Day; his article included how the experience transformed him. Three Normandy veterans have reached out to him since the article was published.

1954

Dr. Gino Trevisani, Waterville, NY, was the recipient of the St. Elizabeth Medical Center Foundation 2012 Excelsior Award. He was recognized for years of work as medical staff president and his commitment to his patients as well as the community.

1963

Nanette DiMino Westley, Sandy, UT, retired after teaching elementary school, grades 1–6, for 49 years.

Paul C. Flanders, St. Johnsville, NY, was honored as Financial Executive of the Year in the category of public or private company with revenues of more than \$300 million. He was recognized at a ceremony in Syracuse.

1966

Jeffrey Hopkins, Phoenix, AZ, was the recipient of the Astronomical Society of the Pacific 2012 Amateur Achievement Award. He

was recognized for his significant observational and technical achievements and his long-term commitment in contributing to professional science.

1968

Dr. Chester Sierra, Webster, NY, will receive the Chevalier de la Legion d'Honneur for his contribution to the liberation of France during WWII. He previously received the Purple Heart and the Italian War Merit Cross, among other awards for his service.

Dr. Patrick Bellegarde-Smith,

Milwaukee, WI, wrote a book on Haitian social philosophy of the first part of the 20th century and an intellectual biography of his grandfather, which is being published by CIDI-HCA in Montreal, Quebec, Canada and Presses Univeritaires d'Haiti and republished by Notre Dame University Press.

1969

Alan Via, Slingerlands, NY, retired and authored *The Catskill 67: A Hiker's Guide to the Catskill 100 Highest Peaks under 3500'*, which was published by the Adirondack Mountain Club.

1971

Eugene F. Quadraro, Jr., Utica, NY, was elected president of The Genesis Group of the Mohawk Valley Region.

1976

Andrew Cleary, Liverpool, NY, has joined Upstate New York Business Center, where he will serve as a financial representative, Princor-registered representative, and financial advisor.

Victor Fariello, Jr., New Hartford, NY, accepted a congratulatory citation from the new Rome Area Chamber of Commerce Board, celebrating the opening of a new Rome office for the American Red Cross.

1977

Linda Safford Tettamant, Clark Mills, NY, was named coordinator of Utica GERA UP, a program that helps members of

Utica City School District's Class of 2017 with college-readiness tasks such as tutoring, mentoring, and supportive counseling.

1980

Marthe G. Walsh, Willoughby Hills, OH, published a book of poetry, *Heretic for A Loving God*, which is currently available on lulu.com.

Tim McGowan, Darien, CT, joined Columbia University as its deputy vice president for alumni relations and development, marketing and communications. In addition, he oversees the *Columbia Magazine*, the University's quarterly alumni publication.

1981

Louis Garguilo, Slingerlands, NY, was promoted to vice president for business development at Albany Molecular Research Inc.

Rob Flaherty, Croton-on-Hudson, NY, was promoted to CEO of Ketchum, a public relations and marketing agency that specializes in corporate and product positioning.

1983

Bethann Kistner, Baldwinsville, NY, joined the Make-A-Wish Foundation of Central New York as the public relations/communications manager.

1984

Brian W. Johnson, Manlius, NY, joined Dannible and McKee, LLP. He will be responsible for overseeing audit services to a variety of the firm's clientele.

1985

Andy Collins, Canastota, NY, has been promoted to creative director at Latorra, Paul and McCann Advertising in Syracuse, NY.

Ingolf Hack, Clinton, NY, won six gold medals in the swimming competitions at the Empire State Senior Games in Cortland, NY.

1988

Mary C. Roberts, Sugarcreek, OH, is the director of occupational therapy at Trinity Hospital/Twin City in Dennison, OH.

1990

Eleanor Moran, New Hartford, NY, retired as the executive director at the Women's Employment and Resource Center.

Pauline Mack, Whitesboro, NY, has been promoted to data-warehouse architect in the information technology systems department at Utica National Insurance Group.

1991

Gregory Flagler, Indianapolis, IN, published *A Prayer for the Dying*, which is now available for the Kindle and Nook.

John Heid, Glenview, IL, was promoted to lead consultant for The Allstate Foundation Teen Safe Driving Program in Northbrook, IL.

1992

Dorothy "Dorree" R. Gurdak, Quincy, MA, gave the 2012 Convocation address at Utica College's opening fall ceremonies.

Stephanie Dyer, Little Falls, NY, was welcomed to the board of directors for the Herkimer ARC at the 2012 annual meeting.

1995

Patrick Cooley, Watertown, MA, earned a High Tech MBA degree from Northwestern University. He oversees communications and public relations for the office of the CIO at EMC Corporation in Hopkinton, MA.

1996

Stephanie Zimmer, New Windsor, NY, was promoted to department manager/brand experience marketing at Mercedes-Benz USA.

2001

Michele Adams, Clinton, NY, was promoted to annual giving director for the Faxton St. Luke's Healthcare Foundation.

2003

Cassandra Baber, New Hartford, NY, joined the Community Foundation of Herkimer and Oneida Counties as a marketing and communications officer.

2005

Deanna L. Pelan, Dolgeville, NY, was named director of rehabilitation at Valley Health Services.

2008

Attia Nasar, Washington, DC, was promoted to regional coordinating officer for the United States Department of State.

2010

Jeanette Lenoir, Whitesboro, NY, was selected as a 2012 YWCA Outstanding Woman Honoree, in recognition of her leadership and achievements on behalf of women.

2011

Cristina Picozzi, Worcester, MA, was named assistant director of annual giving at Worcester Polytechnic Institute.

Lauren Ludlow, Clayville, NY, has joined Gilroy, Kernan and Gilroy Insurance Agency as an assistant account manager.

2012

Victoria Cruz-Griffith, New Hartford, NY, joined Indium Corp. as a marketing communications specialist.

Weddings and Anniversaries

1983

Rick A. Davis and **Donn A. Smeragliuolo**, Lily Dale, NY, were married on

May 20, 2012.

1988

Mary C. Roberts and her husband, **Lester**, Sugarcreek, OH, celebrated their 30th wedding anniversary in October.

2003

Maksim Berkovich and **Katrena**

L. Freetage '04, New Hartford, NY, were married on August 4, 2012 in Utica, NY.

2004

Katrena L. Freetage and **Maksim Berkovich '03**, New Hartford, NY, were married on August 4, 2012 in Utica, NY.

2008

Melissa LaSalle and **Tim Yandow '08**, Rochester, NY, were married on February 18, 2012 in Rochester, NY.

Births and Additions

1969

Barbara Taurisano and her husband, **Phil Taurisano '70**, Fayetteville, NY, welcomed a new granddaughter this past summer.

1970

Phil Taurisano and his wife **Barbara Taurisano '69**, Fayetteville, NY, welcomed a new granddaughter this past summer.

1999

Jessica Nelson and her husband, **Robert**, Vernon, NY, had a son, **Ryan**, on July 5, 2012.

2001

Marlaina Coffay and her husband, **Jason**, Utica, NY, had a son on July 14, 2012.

2002

Kristin McCully and her husband, **Frank**, Whitesboro, NY, had a son on May 21, 2012.

2003

Courtney Spatto, Waterville, NY, had a son on June 23, 2012.

Joshua R. Grande and his wife, **Kristan '06**, New York Mills, NY, had a son on June 8, 2012.

2004

Kimberly Bramley Scerbo and her husband, **Fortunato III**, Clinton, NY, had a daughter on May 19, 2012.

Matthew Lee and his wife, **Jennifer**, New Hartford, NY, had a daughter on June 8, 2012.

2006

Anna Carnevale and her husband, **Frederick Jr.**, Rome, NY, had a son on August 21, 2012.

Jonathan Zabek and his wife **Katlin**, Marcy, NY, had a daughter on June 6, 2012.

Jessica Neidl and her husband, **Richard**, Rome, NY, had a daughter on June 19, 2012.

Keith McCormick Sr., Fort Lauderdale, FL, had a daughter on June 25, 2012.

Kevin M. Keane and his wife, **Kimberly**, Clinton, NY, had a son on June 12, 2012.

Kristan A. Grande and her husband, **Joshua '03**, New York Mills, NY, had a son on June 8, 2012.

Sara Furlong and her husband, **Richard Jr.**, Holland Patent, NY, had a son on July 6, 2012.

2008

Aaron Bruni and his wife, **Kimberly**, Vernon, NY, had a son on July 3, 2012.

Americo Ventiquattro and his wife, **Jessica**, Boonville, NY, had a daughter, **Domenica Thomasine**, on May 27, 2012.

Heather Defrees, Rome, NY, had a son, **Matthew David**, on May 26, 2012.

Philip Kamp and his wife, **Michelle**, Utica, NY, had a son on June 8, 2012.

Robert D. Sharpe, New York Mills, NY, had a son, **Matthew David**, on May 26, 2012.

Vladimir Zhushma and his wife, **Elina**, Utica, NY, had a daughter on May 18, 2012.

2011

Mickella Wisdom and her husband, **Darren**, Poland, NY, had a son on July 14, 2012.

In Memoriam

Nicolina Carchedi '50, Guilderland, NY, July 27, 2012.

Frank P. Mamnone '50, New Hartford, NY, September 12, 2012.

Douglas W. Moran '51, Whitesboro, NY, June 7, 2012.

Earl Hopkins Jr. '51, Amsterdam, NY, September 9, 2012.

Henry "Hank" G. Williams Jr. '51, Guilderland, NY, July 24, 2012.

Howard Butler '53, Rome, NY, July 20, 2012.

Frank H. Gruenewald '54, Marcy, NY, June 27, 2012.

Suzanne Foley Hewitt '57, Pebble Beach, CA, June 18, 2012.

John Kalynycz Jr. '59, New Woodstock, NY, September 2, 2012.

Henry E. Gaffey '64, Herkimer, NY, May 8, 2012.

James Ripka '67, Ocala, FL, June 8, 2012.

Nancy Cromwell Curtis Gellasch '67, Newark, NY, January 22, 2012.

Stephen Glassman '69, Los Angeles, CA, June 15, 2012.

Dwayne D. Ricci '73, Mohawk, NY, May 6, 2012.

Barbara Weaver '74, New Hartford, NY, July 13, 2012.

Stephen E. Aceto '92, Tampa, FL, July 6, 2012.

Faculty and staff who have passed

Paul Young, assistant professor of history and black studies, October 1, 2012.

Harold Pier, professor emeritus of chemistry, October 19, 2012.

NATIONAL ALUMNI COUNCIL 2012 AWARD WINNERS

Ci Ci Holloway '79
College Key Award

Doris Miga
Pioneer Legacy Award

Charles Brown Jr. '77 (posthumously)
Distinguished Alumni Award

Benjamin Clark '62
Distinguished Alumni Award

Benjamin De Iorio '62
Distinguished Alumni Award

Kenneth Taubes '80
Distinguished Alumni Award

Donald Snyder and Theresa Snyder
Honorary Alumni Awards

Kyo Dolan '98, G'03
Young Leadership Award

Gregory Roberts
Outstanding Service Award

Jonathan Szczesniak '12
Outstanding Senior Award

Kristina Shikula '14
Alumni Memorial Scholarship

Mallory Mariano '12
Sportsmanship Award

Jonathan Wood '12
Sportsmanship Award

Robert Sherman '74 Appointed NAC President

Robert Sherman '74 has been named president of the Utica College National Alumni Council. The council provides direction to the Alumni Association, which represents all of the College's more than 20,000 alumni worldwide. It further supports and promotes the best interest of Utica College and fosters unity, loyalty and growth within the College community. Sherman began serving a two-year term June 1. He succeeds John Snyder '95.

Sherman has served on the National Alumni Council since 2010. That same year, he retired from Utica National Insurance Group, where he served for 35 years, most recently as senior vice president and senior underwriting officer. He is actively involved in his community, serving on several boards and volunteering with a number of organizations, including Hope House and My Father's House.

1600 BURRSTONE ROAD
UTICA, NY 13502-4892

Address Service Requested

Non-Profit
Organization
U.S. Postage

PAID
Utica College

Tradition. Opportunity. Transformation.®

The day-to-day life of UC student-athletes:
A photographic view (page 12).