

pioneer

A Magazine of Utica College | Winter 2011

SPECIAL ISSUE | 2010–2011 PRESIDENT'S REPORT

“HOW DO WE ACHIEVE
AS AN INSTITUTION?”

IT STARTS WITH WHAT
IMPACT WE HAVE ON LIVES.”

The View *from the* President's Office

By Todd S. Hutton

***"Your participation
in Achieve has
helped lift Utica
College to a level
of excellence it has
never seen before."***

I hope you will allow me the privilege of opening with this simple but heartfelt sentiment: For everything we have achieved together over the past seven years, thank you.

Because of you, the *Achieve: A New Dream, A New Era* comprehensive campaign has reached a successful conclusion, raising an impressive total of \$34.1 million – far beyond our original \$25 million goal, which we considered quite ambitious back when the campaign began.

This inspiring outcome reflects what I have always seen as one of the core strengths of this institution. We see every challenge as an opportunity to reach new heights of achievement, and when we come together as a community, we always exceed expectations.

But as everyone who has traveled with us these past seven years understands, numbers tell only part of the story. Our success can best be measured by the positive impact we have on the lives of our students. And in this respect, the evidence of achievement is all around us.

We see it in the top-level clinical skills our students gain by working in the magnificent new labs in Romano Hall. We see it in the amazing research and learning being done by students and faculty in the Economic Crime, Justice Studies, and Cybersecurity building. We see it in the world-class accomplishments of our Harold T. Clark Jr. Professor of Human Rights Scholarship and Advocacy Ted Orlin, and in those of his successor, Clark Professor of Microbiology Larry Aaronson. The list goes on.

Your participation in *Achieve* has helped lift Utica College to a level of excellence it has never seen before. That is why this issue of the *Pioneer* marks not so much the conclusion of a campaign as the commencement of a new era of achievement in the history of this institution. It will be a time of great promise as well as significant challenges, and we have already started the first chapter. Our long-overdue renovation of Gordon Science Center – currently underway – represents yet another opportunity to demonstrate that there is little we cannot do when we do it together.

As we take the next step on this remarkable journey, I am confident that we will continue to define our own destiny – as we have always done – through our abiding commitment to the values upon which UC was founded. I look forward to all we have yet to achieve as a community.

There's a lot to "like."

Join UC's growing Facebook community and get in on the conversation with thousands of alumni, students, and friends.

facebook.com/uticacollege

Recipe for Success.

Seasoned With Love. Utica's Italian restaurants hold a special place in her heart, as does her alma mater.

"My first semester was Summer of 1961, when the Burrstone Road campus first opened," she recalls. "It was truly wonderful. It was so intimate –

While some people love to cook, Pat Bamdad '65 takes her culinary passion to a whole new level, studying with master chefs in Tuscany and publishing a cookbook titled *Come Dine With Me: Recipes*

everyone knew everyone. You knew you were part of something really special."

And just as she loves to share a favorite recipe, Pat wants others to enjoy the benefits of a great UC education. That's why she is a member of the Heritage Society. "The future belongs to those who believe in their dreams," says Pat. "I'm proud to help create opportunities for the next generation of UC students." Deliciously put.

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

**HERITAGE
SOCIETY**

contents

pioneer | winter 2011

21 The Power of Ideas

26 Gateway to Success

Gates Scholar Nisla Pryce '12 on great teaching and great facilities.

6 Around Campus

A brief look at breaking news at UC.

14 Achieved

A look at the achievements of UC's comprehensive campaign.

23 Doc

Retiring athletic director Jim Spartano reflects on three decades of service.

28 Sideline Report

UC captures its first regular season Empire 8 field hockey championship.

30 Class Notes

Visit us online.
www.utica.edu

Around Campus

K. Della Ferguson Womyn's Resource Center Dedicated

Utica College renamed the Womyn's Resource Center in memory of one of its founders, the late Professor Emerita of Psychology and former dean of the School of Health Professions and Education, K. Della Ferguson, at an October 3 ceremony.

Ferguson founded the center in 1990 with current advisor and Dean of Students Alane Varga and former UC professor Traci Fordham-Hernandez.

In addition to her scholarly activity and exemplary teaching and administrative service to Utica College, Ferguson was a tireless advocate for marginalized populations, particularly women and the elderly.

Said UC President Todd S. Hutton, "For more than 20 years, the Womyn's Center has been a place of ref-

uge, comfort, and belongingness. It has nurtured and inspired hundreds of students – both women and men, and has sparked important dialogue on critical yet often times overlooked issues. It has invited and cultivated diversity of background, opinion, and perspective. It has fostered community by opening its door to all comers and provided students both a neighborhood and a living room away from home.

"In short, it represented all that for which Della Ferguson stood."

A tree dedication ceremony and open house accompanied the dedication of the K. Della Ferguson Womyn's Resource Center.

Pack Earns Clark Distinguished Faculty Award

Adam Pack, professor of biology, is the 2011 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 29 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.

Pack joined the UC faculty in 2001 after completing his Ph.D. at Upstate Medical University in Syracuse. His research interest is the vestibular and auditory sensory organs in the inner ears of mammals, a topic about which he has authored and presented many publications.

In presenting him for the award, Kirkpatrick commended Pack on being a top researcher in his field. "As a researcher, his work is recognized as groundbreaking and has successfully challenged some of the established assumptions in his research area," she said.

Dale Scalise-Smith Appointed Special Assistant to the President

Dale Scalise-Smith, professor of physical therapy, has been appointed special assistant to the president. She formerly served as dean of the School of Health Professions and Education since 2008.

In her new role, Dr. Scalise-Smith will have oversight for the administrative tasks related to establishing a new accelerated nursing degree program that the College expects to launch next year.

Scalise-Smith joined the Utica College faculty in 1996 from Temple University, where she taught as an assistant professor for five years. She completed her Ph.D. from the University of North Carolina, Chapel Hill. Over her academic career, she has published a number of chapters and articles, presented at state, national, and international conferences, written several successful grants, held leadership positions with professional organizations, and received a range of honors. She has also been active in the professional field through her involvement with the American Physical Therapy Association and by providing consultation to the local health care community.

UC One of "America's Best Colleges"

Utica College is among the best institutions of its kind in the North, according to *U.S. News and World Report*.

In its 2012 America's Best Colleges issue, released in September, the magazine ranked UC among the top regional universities in the northern region. This is the fifth consecutive year the College has been ranked in this category. Previously, the College had been ranked in a category of primarily undergraduate colleges in the North.

UC President Todd S. Hutton sees the oft-debated college rankings as a single indication of UC's continuing progress.

"It's difficult not to be pleased and proud when we have been recognized by our peers for excellence," he says. "There are many ways to measure an institution's

value, and the *U.S. News and World Report's Best Colleges* ranking system is perhaps the most widely recognized. Until recently, we were included in the Regional Colleges category, and we are now competing with much larger schools with far more resources than we have. So in some measure, the ranking is an affirmation that we are achieving our goals, particularly those having to do with building our reputation.

"That being said, there are some who say that the rankings are nothing more than a popularity contest, one that misleads students and parents with confusing and irrelevant data. In many ways, I agree with those criticisms. As a result, while it's certainly nice to be noticed, I prefer to look at the rankings as just one small indication of the amazing work we are doing at Utica College."

Board of Trustees Welcome New Members

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

The Honorable Bernadette Clark is an Oneida County Supreme Court Justice. She previously served as Oneida County Family Court Judge from 2001 to 2005, as first assistant district attorney in the Oneida County District Attorney's Office from 1994 to 2000, as a trial attorney with the Utica law firm Petrone and Petrone from 1992 to 1993, and as a labor and litigation attorney with Bond, Schoeneck and King in Syracuse from 1989 to 1992. She earned her bachelor's degree from St. Mary's College of Notre Dame and her J.D. from Syracuse University. She and her husband, Harold T. Clark Jr. '65, live in Utica.

Heidi Hoeller '91 is an audit partner at PricewaterhouseCoopers LLP in Boston, specializing in the insurance industry. She is a native of Utica and earned her bachelor's degree in accounting at UC. She now resides in Medway, MA with her husband, Paul Serbaniewicz, also a native of Utica, and volunteers with Big Brothers, Big Sisters.

Ron Mason '74 is vice president for human resources at Quinnipiac University. He previously served as chief administrative and human resources officer at Planned Parenthood Federation of America, and held the top human resources executive position for the world's third largest ad agency, BBDO Worldwide in New York City. He has also served as director of the Higher Educational Opportunity Program at Fordham University, coordinator of student services and

affirmative action officer at the State University of New York Educational Opportunity Center, and a faculty member of the Cornell School of Industrial and Labor Relations in New York City. He earned his bachelor's degree in psychology from Utica College and a master's in education from City College of New York. He has served on the boards of the American Red Cross-Rockland County Chapter, the New York Urban League, the Volunteer Counseling Service of Rockland County, and STAR kids.

Russ Petralia is president of Ashford Management Group Inc., a real estate investment firm that specializes in acquisition, management, and development of commercial real estate in the Northeast and Midwest. He is a graduate of SUNY Brockport. A previous member of the Board of Trustees, he is married to trustee Linda Romano, and they have a daughter, Whitney.

John Snyder '95 is a partner in Gitto and Niefer LLP, and is the secretary of the New York State Bar Association Workers' Compensation Division and an executive committee member for the Torts, Insurance, and Compensation Law Section of the State Bar Association. He earned his bachelor's degree in political science from UC, and currently serves as president of the Utica College National Alumni Council. He and wife, Renee, have four children, Sarah, Robert, Caitlin, and Donald.

In addition, the Board of Trustees named Lawrence Gilroy as chairperson. Gilroy, president of Gilroy, Kernan, and Gilroy Insurance, will serve a three-year term.

pioneer

Editor

Kelly Adams '00

Graphic Design and Photography

Larry Pacilio

Graphic Design

Kevin Waldron

Class Notes Editor

Mark C. Kovacs

Contributors

Joe Perry '90
Jamie Callari
Gil Burgmaster
Kathy Novak

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 Alumni and Parent Relations/Volunteer Coordinator

John Forbes

Director of Annual Giving

The Pioneer is published periodically by the Office of Marketing and Communications at Utica College. ©2011 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

School of Arts and Sciences

Renovated Biology Lab Named for Jim '59 and Kitti Pyne

Utica College dedicated the James '59 and Katherine Pyne General Biology Laboratory at a September 9 ceremony.

The renovation of the general biology laboratory represents the rebirth of Gordon Science Center, a core fundraising priority of the College. Along with the recently renovated Chemistry Research Laboratory, it is the first in a series of renovation projects planned for 45-year-old building over the next several years.

"This work is a long-time coming," President Todd S. Hutton said of the initiative, "but it will be worth the effort. When we're done, our campus will boast a science center that is worthy of the extraordinary caliber of work that has taken place within its walls over the past many decades.

"We have several people to thank for bringing this vision into focus; however, at the top of that list are Jim and Kitti Pyne."

The Pynes have been stalwart supporters of Utica College for many years, both through their generous financial support and their active participation in its governance. As a former member of the Board of Trustees, Kitti Pyne helped guide the College through its fledgling years as an independent institution. She was a major donor to the College's *Achieve: A New Dream*, A

New Era campaign, and was a former regional chair for the previous campaign.

Jim, her late husband, was likewise a remarkable ambassador for the College. Further, he is remembered as a pillar of the Utica-area business community and a deeply caring citizen. He founded REMET in California and relocated the company to Utica. In addition to their support of Utica College and many other local organizations, he and Kitti were central to the effort to establish the Mohawk Valley Heart Institute and St. Elizabeth Medical Center.

School of Health Professions and Education

Richard Rafes Appointed Interim Dean

Richard Rafes has been appointed interim dean of the School of Health Professions and Education.

Rafes will provide administrative leadership to the school's undergraduate and graduate programs. As well, he will work with Provost and Vice President for Academic Affairs Judith Kirkpatrick, other academic administrators,

and faculty on the development of new programs and

initiatives, and will oversee the faculty appointment, promotion, and tenure processes within the school.

Rafes brings to Utica College more than 30 years of experience in higher education. He served as senior vice president for administration and general counsel at the University of North Texas for 25 years, and later as president of East Central University in Oklahoma and the West Virginia School of Osteopathic Medicine.

Most recently, he was the special assistant and policy advisor to the chancellor of the West Virginia Higher Education Policy Commission.

Rafes earned a J.D. from the University of Houston, a Ph.D. in higher education administration from the University of North Texas, and a bachelor's degree in government from Lamar University.

Chiaroscuro

NAILED IT

A worker puts the finishing touches on the new turf recently installed at Charles A. Gaetano Stadium.

Chiaroscuro

OPENING STRONG

The ribbon is cut on the new First Source Federal Credit Union Trading Room, a state-of-the-art classroom/laboratory that provides a real-world learning environment for students in the business programs. The technology-enhanced facility includes a real-time stock ticker and professional-caliber software, among other features.

HPQ 26.02 ↑0.63

3M

United Technologies

UTICA COLLEGE

The close of Utica College's comprehensive campaign is not an ending, but a beginning – the formal launch of the new era it challenged us to bring forth ... and an occasion to reflect upon all that has been

ACHIEVED

It's been a long, storied journey. And after seven years of determined effort on the part of the entire Utica College community, the *Achieve: A New Dream, A New Era* comprehensive campaign has reached a very successful conclusion. You can see success in the numbers: *Achieve* brought in a total of \$34.1 million in support of its four priorities, exceeding the campaign goal by more than \$9 million. You can see it in the dramatic expansion of UC's physical plant, with the addition of two major academic buildings and high-tech facilities elsewhere on campus.

But the campaign's success can best be measured in human terms. "How do we achieve as an institution?" President Todd S. Hutton asked in 2007 as the effort began in earnest. "It starts with what impact we make on lives."

It seems only appropriate, then, that we should celebrate the start of UC's new era by looking at some of those who helped make it possible.

THE POWER OF IDEAS

Larry Aaronson, Ph.D.

The Harold T. Clark Jr. Professorship

Before he received it, he was an academic powerhouse at UC. Now Larry Aaronson, Harold T. Clark Jr. Professor of Microbiology, can reasonably be described as a powerhouse on steroids.

This is the practical magic of the Harold T. Clark Jr. Professorship, the supported faculty position at UC that is one of the groundbreaking outcomes of the *Achieve* campaign. The two professors chosen in succession for this honor – Aaronson and his predecessor, Professor Ted Orlin – were both enormously accomplished scholars and educators prior to their appointments. The Clark Professorship provided them with the resources, in time and treasure, to greatly enhance and extend their ability to do what they had already been doing so well.

"During its first five-year term, the Clark Professorship gave Ted Orlin the resources he needed to do the important work he has been doing in human rights," says John Johnsen, Dean of the School of Arts and Sciences. "Now the professorship has been awarded to Larry Aaronson, who will do us proud as well. He has great ideas that need the resources to bring them to fruition."

Himself a former Dean of Arts and Sciences and among the busiest of UC's notoriously busy faculty, Aaronson had not expected to be considered for the post.

"It came about sort of by surprise. Over the summer of 2010 I received a letter from President Hutton telling me I had been one of a small group selected to apply for the Clark Professorship. So I put together my proposal," he says.

He considers his appointment a great honor. But Aaronson is more impressed by what the award says about the UC faculty in general as opposed to what it says about him as an individual. He sees the establishment of the Clark Professorship as a major milestone in the recognition of faculty achievement at Utica College.

"As a faculty member who's served on promotion and tenure committees, as a former dean, I've seen a lot of the outstanding research that faculty here do,

some involving our undergraduates, some involving graduate students, some in collaboration with our colleagues at other institutions," says Aaronson. "The fact that the Clark professorship recognizes outstanding achievement in research at a primarily undergraduate college is a tremendous asset to us."

THREE KEY COMPONENTS

His plan for the five-year appointment includes three major components. First among these is professional development training in the area of bioinformatics and genomics.

"They are very vital aspects of modern biology, and currently no one in our department has real expertise in these areas. We all sort of dabble, but none of us has had formal training in bioinformatics or genomics. My plan is to go out and get that training through several institutes and workshops. This is a necessary tool for my own research toolbox, given the type of work we've been doing, but it's critical for our program as well. I'm going to bring this expertise back to our department, share it with my colleagues, and incorporate it into our curriculum at every level from general biology all the way up to our graduate courses. It will enable our students to be more competitive in the job market and in applying to graduate and professional schools," he says.

The other two components of his plan involve the extension and enhancement of work Aaronson has been engaged in since long before receiving the Clark Professorship. One focuses on the kind of collaborative research he has been doing with his students for the past quarter century – work that has gained momentum since his team's discovery last year of a previously undescribed microorganism that will soon carry the appellation *Pseudomonas uticaensis*, after Utica.

"We're embarking upon two brand new research projects that involve study of signaling pathways in different species of bacteria. This is groundbreaking research that involves undergraduates. Some of this work has already been presented in preliminary form at national meetings by some of our undergraduates, and I'm really excited to have the resources to follow up on that research," says Aaronson.

The third component is perhaps the most ambitious

of the three. "This is the part of my program I'm most excited about," says Aaronson. "It's something I call Project GERM, where GERM is an acronym for General Education Regarding Microbes. It's a community outreach program that I've developed that will eventually reach out to all aspects of the local and possibly national community."

The pilot phase of Project GERM will involve Aaronson and his students and former students working with local middle and high school classes, bringing his expertise in microbiology to the students, developing curriculum with the faculty, carrying out experiments in their classrooms, and providing resources to continue the project after the pilot phase is over.

"I have a strong interest in educating the community about the microbial world – not just the dangerous microbes that cause disease, but also the importance of microbes in the environment and in our lives," he says. "We'll be involving alumni and some current students in biology and other sciences. It's a good opportunity to introduce students to the possibilities of a teaching career, as well."

"THE PUREST FORM OF EDUCATION"

The fact that there is a mentoring component to Project GERM is not surprising. Aaronson's greatest passion has always been for teaching – a fact underscored by the many students he has worked with over the years, many of whom refer to him simply as "Doc."

"When I think back to the days of being in that lab I am reminded of the amazing experiences that I had. One of Doc's mantras is involvement, and as an undergraduate I became immersed completely within the field of microbiology. My former classmates and I often talk about how demanding it was, as most research is, but the skills that we gained from that experience prepared us for the next level. His mentorship inspires scientific inquiry, cultivates enthusiasm about discovery, and provides everyone with the tools for success," says Scott Britton '07, Microbiologist and QA/QC Manager at Duvel Moortgat USA and alumnus of UC's biology program.

Biology alumni frequently describe their interaction with him as the most valued part of their educational

experience. "I'm really proud to be a part of that," Aaronson says. "I came to Utica College to be a mentor. That is the way I was brought up in my education, working closely with my professors and getting one-on-one instruction. It's the purest form of education."

Aaronson strongly believes that investment in higher education – both in terms of financial support and mentorship – offers real, tangible benefits to society.

"You're investing in the future. Many of the students in the sciences are going to become the health care professionals of the future. These students have been supported by the generosity of people who have contributed to facilities and scholarships and endowed professorships," he says. ■

GATEWAY TO SUCCESS

Nisla Pryce '12

F. Eugene Romano Hall

Like the hospital wards it's designed to emulate, the Albert and Gloria Shaheen Nursing Laboratory conforms to nothing that could be described as normal business hours. It's an especially busy corner of a facility that has seen a lot of activity in the four years since it was put into service.

F. Eugene Romano Hall – a grand monument to the *Achieve* campaign and the first major academic facility erected on campus since the 1960s – has lived up to its promise of being a dynamic center of learning at the College. A primary beneficiary of this success has been UC's rapidly growing nursing program, which is now supported by an innovative clinical laboratory that has served as a model for other institutions across the country.

"Even when there's no class, we're in there practicing our skills, sometimes until all hours of the night," says nursing major and Gates Millennium Scholar Nisla Pryce '12.

Pryce was among the first cohorts of students to make use of the new facility. And academically, she is as much of a standout as is the nursing lab where she spends much of her time. Only about 1,000 college-bound students are chosen for a Gates Millennium Scholarship each year. Pryce is one of them, and the only Gates Scholar currently at UC.

Established by the Bill and Melinda Gates Foundation to promote opportunity for academically outstanding minority students with significant financial need, the scholarship is a generous one, providing renewable support to promising individuals in certain disciplines throughout their undergraduate and graduate careers.

Pryce was encouraged by several mentors at her high school to apply for the Gates Millennium Scholarship. She was examining her options for financial aid. "My brother is two years older than I am. I knew we were going to be in college at the same time, and I couldn't put that burden on my father and mother, so I applied for the scholarship," she says.

The award covers the recipient's cost of attendance over and above what is provided through financial aid. Like any Gates Millennium Scholar, Pryce could have chosen virtually any institution, private or public. The

fact that UC was even on her radar – let alone her first choice – indicates the degree to which the state-of-the-art clinical lab has raised the nursing program's profile.

A CHALLENGING PROGRAM

Her first experience at UC was at the invitation of the College's Director of Opportunity Programs Johnni Mahdi, who suggested Nisla sign up for the Collegiate Science and Technology Entry Program (CSTEP) five-week Summer Institute. "She said, 'We really want you to come to our program.' So I came and it was fun. I met a lot of new people, and I liked that UC was small enough so that if I need to talk to a professor, I can find him or her," says Pryce.

The nursing program proved a challenge, however, even for a Gates Scholar.

"It's intense. But you learn so much. A lot of our professors are still nurses, and they expect a lot. Junior year is when you start to feel the pressure, when you start to learn the real meat and potatoes of what you need for your foundation. It's not textbook at that point. Making it through that first semester is the hardest thing I've ever experienced," Pryce says.

Her grades have been solid, and she has spent several semesters on the dean's list. She credits her success to the rigor of her program and the degree to which it inspires her to reach beyond her comfort level. "I don't think there are any 'natural' nurses. Nobody just reads a book then goes out into a clinical setting and knows exactly how to do it. You need to be challenged, and I've had some incredibly challenging classes both inside and outside of nursing," she says.

"THE SPACE IS GREAT"

Pryce, like all nursing students above the sophomore level, has spent many hours in the lab developing her medical-surgical nursing skills, working with the advanced technologies it offers, such as the patient simulators – sophisticated programmable manikins that respond to treatments, display vital signs, and even speak. This is where the facility truly demonstrates its value.

"The space is great," she says. "It's a great learning environment. Of course, nothing takes the place of human contact, but it's as close a simulation as you can get. We are required to work two hours a week in the lab practicing our skills, but we all spend at least 15 hours a week there outside of class, because that's what it takes to get to the point where you're comfortable actually providing care."

"The nursing lab has created for us an incredibly realistic and useable simulation space for teaching students not only nursing theory but nursing skills," says Catherine Brownell, Ph.D., associate professor and chair of nursing at UC. "It features all the same equipment that you can find on any hospital floor. Once the students are comfortable with how to use the equipment here, they can translate that into clinical practice with minimal orientation."

The lab has become a gathering place for students, according to Brownell, serving as a center of social activity somewhat like the first floor of Gordon Science Center does for biology students. "On any given afternoon this lab is filled with the sophomore, junior, and senior students, conferring on things, practicing on the manikins, going over their skills, looking up information, doing group work at the conference table. So it's given them a home and they use it very well," Brownell says.

"I know that when I leave here I'm going to be good at what I do because I got exposed to it through great teaching and great facilities."

It's a dynamic that facilitates mutual support among the students – a particularly valuable asset in the context of so demanding a discipline.

"There's a good sense of community," says Pryce. "There are always personality clashes, particularly given the great lengths of time we spend together, but it's a supportive group."

TOOLS FOR SUCCESS

A senior this year, her thoughts are on what comes next. Pryce is bound for graduate school – her top three list includes Johns Hopkins, Georgetown, and NYU – with plans for becoming a nurse practitioner and, perhaps, an educator at the collegiate level or an administrator.

"I can see myself being a leader in the field, but at the same time, I want to remain hands-on and treating patients. I did an summer internship at Lenox Hill Hospital and I loved being on the medical-surgical floor. But I also want to do critical care. I want to save people," Pryce says.

These ambitions are, of course, buoyed by renewable support from the Gates Scholarship, but what truly propels her forward is the sense of confidence she has gained within the walls of Romano Hall.

"When I'm done here, I'm going to be a good nurse because I have these professors who are giving me all the tools I need to be successful and to provide great care. I know that when I leave here I'm going to be good at what I do because I got exposed to it through great teaching and great facilities. I don't question any part of my decision to come here," Pryce says. ■

RAISING THE PROFILE

Professors Joseph Giordano and Jennifer Trost

Economic Crime, Justice Studies, and Cybersecurity Building

Great teaching doesn't require great facilities. But having both can make a great program truly extraordinary. That, according to Assistant Professor of Criminal Justice Joseph Giordano, is what the Economic Crime, Justice Studies, and Cybersecurity Building has done for the suite of programs it houses.

"We have a dedicated faculty here," says Giordano. "We would teach out on the lawn if we had to. But with the ECJSC building, there are no longer so many limitations to work around. The faculty can instruct our students more effectively with far fewer distractions. And the students love it."

John Johnsen, Dean of Arts and Sciences and former Dean of Business and Justice Studies, agrees that the ECJSC building – like the other new facilities that rose out of the *Achieve* campaign – plays a key role in facilitating the advanced level of learning UC has always striven to provide.

"Our faculty is probably without peer in terms of being able to deliver a very high quality educational

program, sometimes with baling wire and things held together with toothpaste and other kinds of make-do situations. And we've done a good job at that. But to cross the threshold into state-of-the-art teaching facilities and research facilities has made an enormous difference to the faculty as well as the students," he says.

"It's just a wonderful place to teach and to learn," Giordano says.

A LOCUS FOR LEARNING

One of the primary benefits of the building, according to Giordano, is the fact that it offers a dedicated – and appropriately high-tech – space for UC's respected economic crime/cybersecurity suite of programs. Before the facility was completed in early 2009, classes and residencies within these programs were held at various locations across campus. ECJSC is now the central locus for learning and research within these disciplines, offering students and faculty rich opportunities for collaborative work in state-of-the-art laboratories and classrooms.

"The computers in ECJSC are staged for forensics projects. Students don't have to run all over the campus to find an open computer and then worry about whether they can do a cybersecurity project on a library computer or a generic lab computer. We now have the technology to support them, with computers specialized for what the students need to do. That enhances the learning process," Giordano says.

The building's labs offer advanced hardware and software that give students a real-world introduction to crime prevention and detection on a very sophisticated level.

"These are not just academic tools. They are in fact the technologies that professionals who are currently doing this work use and in which our students become proficient before they graduate from our programs," says Jennifer Trost, associate professor of criminal justice and executive director of economic crime and justice studies at UC.

By virtue of its distinctive design and highly specialized features, the ECJSC building also helps to raise Utica College's profile in the economic crime and cybersecurity fields, providing a world-class platform for institutional research of the type that has been conducted at UC for many years. Among the building's permanent residents are Utica College's Economic Crime Institute (ECI), the Center for Identity Management and Information Protection (CIMIP), and the Computer Forensics Research and Development Center (CFRDC), all of which make use of the forensic labs and secure evidence facilities.

The facility and its resources are also used by law enforcement professionals at the local, regional, and national level on a regular basis.

"We have a number of law enforcement agencies, both local and federal, who use the facilities in the building. These include the U.S. Secret Service, the U.S. Postal Inspection Service, the Child Advocacy Center, as well as area prosecutors and police departments," Trost says.

Giordano adds that businesses also use the building, both as a resource for the development of loss prevention "best practices" and as a location for corporate gatherings. "Utica National Insurance uses the facilities and First Source Federal Credit Union has held seminars here," he says. "Aside from that, faculty and students from other disciplines are here frequently for classes and conferences. It's an active, vibrant place, and the atmosphere is very positive."

The fact that the facilities are so broadly used contributes to the core educational mission of the ECJSC building.

"What's really nice about this is that our students are exposed to law enforcement professionals and often work collaboratively with them. That helps students see potential career outcomes for themselves," says Trost.

BUILDING A STRONG REPUTATION

Prior to the construction of the ECJSC building, residencies for UC's online master's programs were held at various locations across campus. Graduate classes in economic crime management, cybersecurity, and related disciplines were in some ways limited by the physical and technological constraints of the more general purpose classrooms in Hubbard Hall.

"Back when I started in 2003, classes were all lecture-based and case study-based. We would need to wheel in a smart cart to set-up a presentation. Now you just walk into a smart classroom in ECJSC, pop in a thumb drive, and the presentation is ready to go. Students bring their laptops, and they plug in and take notes. You might point them to a Web site to download an application and they're able to do it in the snap of a finger. Just a short time ago, you would never have imagined it would be possible. Now we're doing it on a day-to-day basis," says Giordano.

While graduate students attending the residencies have always been impressed by the quality and caliber of the faculty and their fellow students, they are now equally impressed with the location. "Many of them are not expecting as much as they get when they come here," says Trost. "When we take them through the secured facilities, they're just absolutely enthralled with what we show them, and it makes them feel even more confident that they've made the right choice to come to this program at this school."

But the benefits go beyond making a good impression. Trost argues that holding the residencies at ECJSC actually builds loyalty to the program and builds upon UC's reputation in an increasingly complex online learning marketplace.

"We know that students are more loyal to programs when they can see the place that they're attached to. Coming here shows students that this is a place that actually does exist – that we are a traditional college that has online programs," she says.

"Our programs get a lot of national attention and publicity. This building and the facilities inside the building – the labs, the classrooms, the auditorium – just enhance that," says Giordano. ■

PUNCHING THE TICKET TO THE MOTHER SHIP

Wes Allen '10

Professor Raymond Simon Convergence Media Center

For a *SportsCenter* fan since age seven, this was like the ultimate highlight reel. Wes Allen's star-studded first day at ESPN's Bristol, CT campus featured encounters with John Buccigross, Stuart Scott, Erin Andrews, Herm Edwards, and other denizens of sports television's "Mother Ship" he'd idolized for many years. Only now, they were not just his heroes; they were his co-workers as well.

"I think I was just star-struck by everything. Just walking through the facility, going into the *SportsCenter* studio, and seeing these anchors I've watched my entire life stop to say hi to me and have a conversation. That was just an unbelievable day," says Allen.

But in the fast-paced world of sports media production – no surprise – the novelty wears off quickly. "That star-struck feeling leaves you pretty fast when you have to work with these people and there are standards and expectations that you have to uphold," he says.

Allen scored his position in the editorial department at ESPN this past June through dogged persistence, tracking down a recruiter on Twitter, talking to all the right people, and ultimately getting the call to audition. It was at this point that his many hours of work at editing consoles in the Simon Convergence Media Center – a state-of-the-art facility funded by the *Achieve* campaign – really began to pay off.

"My preparation at UC in non-linear video editing definitely helped me out. I wouldn't be as comfortable as I am now if it wasn't for that. Professor [of Journalism David] Chanatry helped me out a lot, and I have him to thank and UC for the bringing all the pieces together to allow me to be where I'm at right now," says Allen.

BASIC TRAINING

Dedicated to the legendary Ray Simon, emeritus professor of public relations and founder of UC's public relations and journalism programs, the Simon Convergence Media Center offers a fully appointed high-definition broadcast studio, a video editing suite, and a smart classroom equipped with web-networked multimedia workstations.

"What the Simon Media Center does is that it allows us to do what we've always done – teach the eternal verities of accuracy and fairness – and combine that with the skill set that young journalists need today," Chanatry says.

"I love the facility," says Allen, who came to UC originally as a communications arts major and transitioned to the journalism program with the broadcast concentration. "I spent a lot of time down there. I mean, Final Cut Pro became my best friend."

Allen took UC's Sportscasting class in his junior year, helping to produce the program Chanatry jokingly refers to as "ESPN minor" – a television sports-cast shot on the Simon Center newsroom set and out on location. As a senior, Allen worked on sports highlights packages, learning how to do standups, set up the lighting, do the interview, and pull the whole piece together by himself. "We had to be a one-man band, basically," Allen recalls. "I did a whole package on America's Greatest Heart Run and Walk, which was pretty cool. A lot of things that I did at the Simon Center I'm applying every day."

His work on UC sportscasts was good basic training for the daily front-line battle that is the 24-hour sports news cycle. Allen quickly discovered that his job at ESPN was really all about skill and creativity under the pressure of daily deadlines.

"Some days, I go in to work at 4:30 p.m. and do just highlights. I might check the rundown of all the day's shows, see what games I'll be covering, then do preparation to cut the highlight later on. We have a highlight meeting around 6:00 p.m., and everyone who is doing a game that night discusses ideas with the highlight supervisors. Then I watch the game and log every play. In a perfect world I'm able to get through the entire game and then work with the editor, but eight times out of 10 that doesn't happen," he says.

The goal is maximum impact on the viewer. "The big thing at ESPN is you have to make a memorable highlight. You have to make it stand out and pop so that people can remember it. You've got to find the interesting stat or something that the viewer did not know," says Allen.

THE "SMALL-SCHOOL" GUY

For a UC alumnus to find himself working elbow-to-elbow with graduates of larger, more prestigious institutions is not unusual. It is, however, a source of surprise among these co-workers that the "small-school guy" is more than keeping pace with them.

"I'm like the non-BCS school coming to crash the party at the national championship," Allen says. "Most people here are from UCLA, Texas, Kansas, the bigger schools. But I'm right with them in terms of the preparation I received and probably a little ahead of some of the recent hires who have been there even longer than I have."

"The Simon Center has brought us into the forefront of journalism programs because we have the technological facilities that make a lot of today's journalism possible," says Chanatry. "Students have access to the high-definition broadcast studio and control room, the video editing suite, news footage from CNN so that they can learn how to assemble a package, and the Web technology to pull it all together. It's a great learning experience for them."

Himself a seasoned broadcast news journalist/producer, Chanatry has always been a firm believer in learning by doing. Allen sees this approach – along with the capabilities offered by the Simon Media Center – as being crucial to his own success at the "Mother Ship."

"The best knowledge is hands-on knowledge. That's particularly the case with broadcast journalism. You can't just talk about it; you have to actually do it. At a bigger school you won't necessarily get the intimacy of talking to your professor the way I was able to talk to Professor Chanatry about my work and learn what was right, what was wrong, and what can I do better. He

"I'm like the non-BCS school coming to crash the party at the national championship. Most people here are from UCLA, Texas, Kansas, the bigger schools. But I'm right with them in terms of the preparation I received and probably a little ahead of some of the recent hires."

had me work every position, from producer to anchor to standups for some of the packages, doing writing, interviewing, camera, and lighting. I've definitely benefited from all of that hands-on learning," he says.

And though he's no longer the star-struck neophyte he was on that first day, he gets a real thrill out of the kind of work he's doing at ESPN. "Just yesterday I cut a Red Sox-Yankees highlight. It was probably the biggest baseball game of the day, and it was my first Yankees game, so that was pretty cool. A few weeks ago I did the Texas-UCLA game. I did a really good job with that," says Allen. "Life is great." ■

DIALING FOR A DIFFERENCE

Cristina Picozzi '11 The Annual Fund

It was a happy – if somewhat hard – landing. Cristina Picozzi had just finished her most successful Phonathon call ever and, blinded by jubilation, she took a tumble.

"I called this woman who graduated three or four years ago," the recent public relations graduate recalls. "And she said, 'Oh, I've been meaning to donate. I'm going to give you five hundred dollars. Here's my credit card number.' I was like, 'You're serious, right?' And she said, 'Yeah, unless you don't want my money.' And I was like, 'No, no, that's great.' I wrote down her information as fast as I could. Then I hung up with her, and I started screaming and running. I was so excited, I tripped up the stairs."

The fall did little to dampen her enthusiasm for fundraising, a vocation she discovered as one of the many students who worked the Phonathon during

"The *Achieve* campaign was all about growth and community and relationship building and getting people involved."

UC's *Achieve* campaign. All of those hours talking to alumni and friends of the College made her want to explore development as a career option.

"It's awesome. You can tell the staff love it so much – that it's more than an occupation. I think the best

part is the relationship-building, talking to alumni about how much they loved it here, or with parents about how much their children are enjoying it here, or even with people who have no connection to the College, but just think that education is important and that Utica College is great, so they are donating to the campaign," Picozzi says.

Not that there aren't challenging moments from time to time. "I've gotten hung up on. Who doesn't? I've hung up on telemarketers myself. But I've never really had an awful call. I've never had the problem of someone saying to me, 'I can't believe you're calling me for this,'" she says.

The rewards always far outweighed the disappointments. There was just something about this kind of work that appealed to her. Picozzi has a deeply competitive nature, and she thrives on goals and deadlines – qualities that will serve her well in the public relations field. This became the source of some very productive competition around the Phonathon table while she was on duty.

"We would have competitions to see who could raise the most money in a single night. That's really what made me raise a lot of money for Phonathon. I ended up raising about 10 percent of the total brought in by the program, and I got about 300 donors," Picozzi says.

SOMETHING LARGER

She found the challenge invigorating and her ability to exceed expectations highly gratifying. "You tell me to do something, and I'm going to do it better than you asked. That's just how I am," she says. That drive to achieve can, for some, eclipse all other considerations. But Picozzi always knew exactly why she was working those phones and why it was important.

"It's about renovating 40-year-old science laboratories. It's about students who otherwise wouldn't be able to come here getting scholarships. The *Achieve* campaign was all about growth and community and relationship building and getting people involved. That's very important. At the same time, you see more needs around you, and it's easy to think of where we could go if we could just raise more money. But seeing what this

campaign has done makes you feel that you're a part of something larger," says Picozzi.

These judgments about the value of giving she applies to herself as well. "When I get the call, I will donate," Picozzi says. "Even if it's five dollars. The Annual Fund is important because it goes to everything the College needs it to be used for. What happens if something goes wrong with a building and we need money for a repair? Where is that money going to come from? It comes from the Annual Fund."

But for her, the most enjoyable part of Phonathon work was hearing about people's experiences at the College years and even decades before she arrived on campus.

"I talked to people who loved it here, and that's why they were giving back. It's kind of like that idea of pay it forward: you had a good experience; you want somebody else to have that experience. For me it was great hearing that Utica College was such a valuable and meaningful part of their life and that they had a great time here. It makes you proud to be a student at UC and it reaffirms your sense of why you came here in the first place," says Picozzi.

They do not tend to be one-way conversations, however. Very often she encounters people who like to hear

from her what's new at the College. "For someone who hasn't maybe been back in 10 years, it's exciting for them to get the call and hear about all of the positive things that have happened on campus," she says. "I've had great conversations about UC with people who couldn't make a gift."

A PERSONAL THANK YOU

As someone who has relied on scholarship aid during her time at UC, Picozzi feels that her participation in itself brings home for people the importance of giving.

"I think it really helps to have students calling. It kind of makes it more real that the money is important, that their gifts help students like me who put themselves through college and who need the extra help," she says.

Working the phones is also her way of paying it forward ... and giving back. "The merit scholarships I benefitted from were funded and endowed by alumni and friends of the College. At the time, somebody thought my education was important enough to put money toward that scholarship. I really wish I could have thanked them personally, and I guess in a way, this is a way I can thank them – by raising money so that others can benefit," says Picozzi. ■

SHARE YOUR MEMORIES.

Send us your photographs from Homecoming, and they may be featured in the next issue of the Pioneer. If your photo is chosen, you will receive a free UC sweatshirt. Submit your photos to pioneer@utica.edu.

Save the Date: Homecoming 2012, October 12-14

ACHIEVE

A NEW DREAM | A NEW ERA

UTICA COLLEGE

June 1, 2010– May 31, 2011
President's Report

The *Achieve: A New Dream, A New Era* Campaign is now concluded, and I am happy to report that we have exceeded our goal by a substantial margin.

As of the official close of the campaign, the final tally is \$34.1 million. That is more than \$9 million above our original goal of \$25 million. It is an outcome of which we can all be very proud.

I want to take this opportunity to thank everyone who has participated in the *Achieve* campaign over the past seven years. I also want to thank my colleagues on the Board of Trustees for their unwavering support, and the entire Advancement team for the work they have done on the College's behalf.

It has been an enormous honor to serve as Chair of the *Achieve* campaign and a great pleasure to have the opportunity to meet so many members of the UC Community. Like the final tally, the experience has exceeded all expectations, and I am sincerely grateful.

Thank you all for making *Achieve* such a remarkable success.

James F. DuRoss
Campaign Chair

TABLE OF CONTENTS

Profile of Contributions	4
Oneida Square Society	6
Summit Society	7
Honor Roll of Donors	
Foundation Fellows.....	7
Alumni.....	9
Current Students	28
Friends	29
Parents	32
Faculty and Staff.....	35
Foundations	37
Matching Gift Companies	37
Corporations.....	37
Groups and Organizations	39
Memorial Gifts	39
Honorary Gifts	42
Heritage Society	43
Board of Trustees	44

This President's Report highlights the names of those who made a gift to Utica College during the 2010-11 fiscal year, beginning June 1, 2010 and ending May 31, 2011. Gifts to the College received after May 31, 2011 will be recognized in the 2011-12 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) 792-3822 or e-mail knovak@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

TOTAL YEARLY GIFTS

In Millions

UNRESTRICTED ANNUAL FUND

ENDOWMENT

In Millions

GIFTS RECEIVED 2010-2011

GIFTS RECEIVED BY CONSTITUENCY 2010-2011

2010-2011 ALUMNI PARTICIPATION BY CLASS YEAR

1949	30%	\$12,333	1970	20%	\$23,473	1991	9%	\$15,952
1950	41%	\$20,704	1971	16%	\$50,652	1992	8%	\$9,015
1951	30%	\$4,275	1972	16%	\$26,972	1993	7%	\$7,741
1952	27%	\$8,250	1973	15%	\$15,767	1994	7%	\$4,825
1953	26%	\$6,730	1974	16%	\$43,786	1995	7%	\$2,532
1954	35%	\$14,195	1975	16%	\$17,310	1996	7%	\$2,866
1955	32%	\$3,085	1976	12%	\$20,585	1997	6%	\$7,352
1956	28%	\$4,515	1977	15%	\$138,023	1998	5%	\$1,723
1957	37%	\$15,992	1978	19%	\$18,546	1999	9%	\$3,102
1958	40%	\$39,545	1979	13%	\$81,145	2000	3%	\$1,586
1959	31%	\$18,516	1980	15%	\$14,760	2001	7%	\$5,800
1960	27%	\$3,445	1981	14%	\$23,580	2002	4%	\$1,576
1961	29%	\$82,320	1982	11%	\$13,579	2003	6%	\$3,939
1962	35%	\$34,305	1983	13%	\$14,480	2004	7%	\$8,065
1963	23%	\$8,431	1984	10%	\$42,335	2005	7%	\$6,604
1964	29%	\$6,820	1985	11%	\$24,470	2006	5%	\$1,190
1965	22%	\$86,062	1986	12%	\$5,980	2007	6%	\$1,981
1966	26%	\$82,885	1987	12%	\$8,005	2008	8%	\$1,861
1967	20%	\$9,587	1988	11%	\$28,051	2009	5%	\$1,010
1968	19%	\$18,976	1989	11%	\$7,181	2010	3%	\$1,243
1969	18%	\$32,835	1990	7%	\$4,259	2011	8%	\$12,500

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 Oneida and Herkimer Counties
F. Eugene Romano

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

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

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

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

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

George I. Alden Trust
Anonymous (Doreen Markson '54)
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
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 Corporation 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
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)
Robert Brandt Jr. and
Carole Brandt
Robert Brvenik '77
Larry Bull '74
Don Carbone
Eugene Corasanti H'o8
John Costello III '66
Ronald Cuccaro '66
Harry Cynkus '71
James DuRoss Jr.
J.K. and Hedy Hage
Bruce Hamilton
Heidi Hoeller '91
Gary Kunath '79
Albert Mazloom '58

John '61 and Betty Meehan
Russell Petralia
The Estate of Joseph Rizzo '50
F. Eugene Romano H'o1
John and Jacqueline '11
Romano
Linda Romano
Thomas Rossiter '65
Albert '49 and Gloria '82
Shaheen
Charles Sprock Sr. '61
Philip Taurisano '70
Francis Wilcox †
Walter Williams '61
Ann Wynne '58

SUMMIT SOCIETY MEMBERSHIP

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 LEVEL

\$10,000 or more

Anonymous
Robert Brandt Jr. and
Carole Brandt
Robert '77 and Susan
Brvenik
Larry '74 and Corky Bull
Don and Edna Carbone
Richard and Catherine
Cardamone
H. Thomas Clark Jr. '65,
H'o3 and Bernadette
Clark
Eugene and Connie
Corasanti
John Costello III '66 and
Ann Costello

Ronald '66 and Sheila
Cuccaro
Harry '71 and Wendy
Cynkus
John Donohue Sr. '57 and
Valerie Donohue
Jim and Cynthia DuRoss
Marianne and Peter Gaige
Lawrence and Elizabeth
Gilroy
George Grisham Jr. '78 and
Nancy Grisham
J.K. Hage III and Hedy
Hyde Hage
Bruce and Yoko Hamilton
Andrew '84 and Mary
Hislop
Heidi Hoeller '91 and Paul
Serbaniewicz
Cecelia Holloway '79

Todd and Jennifer Hutton
Brian '85 and Michele
Jackson
Christopher '61 and
Virginia Kelly
Gary Kunath '79
Sally '61 and Donald Majka
Albert Mazloom '58 and
Elinor Mazloom
John '61 and Elizabeth
Meehan
Michael and Kelly Parsons
Russell Petralia
Mark '88 and Mary Beth
Pilipczuk
Katherine Pyne
V. Daniel Robinson
F. Eugene H'o1 and Loretta
Romano

John and Jacqueline '11
Romano
Linda Romano*
Thomas '65 and Virginia
Rossiter
Jeffrey '76 and Karen Senft
Albert '49, H'o6 and Gloria
Shaheen '82
Charles Sprock Sr. '61 and
Gretchen Sprock
Philip '70 and Barbara '69
Taurisano
Gary '68 and Mary Lee
Thurston
Michael '66 and Mary
Valentine
Thomas and Diane White
Francis Wilcox †
Walter '61 and Nancy
Williams*

† deceased *arranged for matching gift

Ann Wynne '58
Richard and Nikki Zick

FOUNDATION FELLOWS
BENEFACTOR LEVEL
\$5,000 to \$9,999

Anonymous
Albert and Nata
Augustyn*
Kenneth '75 and Anne Bell
Gregory '83 and Julie
Benincasa
Bernice Benson '72*
Charles Brown Jr. † and
Renee Brown
Leo '54 and Joan '54
Brannick
Matthew Cacciato
John Casellini '81 and
Christine Rutigliano
Patricia Couper
Thomas Cox Jr. '69*
Frederick '70 and Connie
Degen
Edward Duffy '50, H'87
and Jean Duffy
William Eggers and
Deborah McLean
Brian and Sandra Gaetano
Charles and Cornelia
Gaetano
William and Cecelia
Gaetano
Arthur Golder '50*
Ronald '63 and Cecelia '62
Gouse
The Green family
Scot Hayes
John and Mary Hobika
Harold Jones '81
Robert '91 and Bridget
Korrie
Donald Majka
Walter and Doris Wester
Miga
Bernadette Millett
Matthew '88 and Maria
Millett
Michael Morris
Anthony '72 and Barbara
Paolozzi
Eugene Quadraro Jr. '71
and Mary Quadraro*
James '73 and Linda Reid
Andrew Roffe
John '85 and Tracy Roth
Mark '79 and Patricia
Salsbury
Raymond '59 and
Elizabeth Serway

Harriet Sessler '69
Thomas Sinnott
Kenneth '80 and Wendy
Taubes
Charles Webster

FOUNDATION FELLOWS
PATRON LEVEL
\$2,500 to \$4,999

Anonymous
John Bach Jr. '75
Martin Biegelman H'10*
David '72 and Regina
Bonacci
Ifigenia Brown
Mary Cahalan '53*
Jack Cascio G'01
DJ Carstensen Jr. '85 and
Carolyn Carstensen '88
Laura and Philip
Casamento
R. Reed '52 and Catherine
Crawford
Thomas and Molly Crist
Steven '72 and Dorian
Critelli
Michael and Evy Damsky
Linda Griffin '72 and
Freling Smith
Samuel and Nancy Hester
Mark Hewko
John and Heather Johnsen
Daniel '97 and Anne-
Marie Jones
J. Eric King '65 and
Kathlene Thiel
Judith Kirkpatrick
Alan and Constance Leist
George '67 and Helen
Lucke
Gary Mack
Jeremiah McCarthy Jr.
Christian Meyer III '79
and Mary Beth Welle-
Meyer '79
Frank '62 and Clorinda
Mondi '62
George Nehme
Thomas '69, '90 and Anne
'77 Nelson*
John '81 and Kathleen
O'Donnell '83*
Nancy DePaolo Pattarini
'77 and Stephen
Pattarini
Robert Pocica
Solade Rowe '94
Robert '74 and Veronica
Sherman

Stephen Sloan '83 and
Elizabeth Mikoda
James Spartano
Richard '93 and Karen
Stapleton
Frederick and Kathleen '76
Tehan
Scott Weisman '77
and Virginia Furth
Weisman
Harry Wolfe and Ruth
Wolfe

FOUNDATION FELLOWS
SUSTAINING MEMBER
\$1,500 to \$2,499

Peter and Myra Andresen*
Judith and Joseph Betro
Matthew Bette
Sherwood '61, H'04 and
Marianne Boehlert
Philip '81 and Joni '81
Cifarelli
Randolph Collins '83
Owen '53 and Betty
Comora
Gilbert Condon '59
Joseph and Michelle
Corasanti
George and Lorraine
Curtis
Constance Davis '58 and
Stuart Davis Jr.'58
Benjamin De Iorio '62 and
Donald Daniels '61
Rory '77 and Vanessa '79
DeJohn
William Doescher and
Linda Blair Doescher
Carl and Andrea Dziekan
Richard '65 and Joan
Evans
Christine '92 and Peter
Farley
Michael '88 and Julianne
'90 Fitzgerald
Michael and Ceci
Goldstone
Scott '69 and Paula Healy
Hartwell Herring III and
Paulette Herring
James '69 and Linda
Hickey
Richard '92 and Robin
Jones
Camille Kahler
Kevin '57 and Ann Kelly
Kim Lambert and William
Wheatley

Luke '86 and Kelley
Lambert '86
J. Kemper Matt Sr. and
Angela Matt
R. Bruce and Barbara
McBride
Wester '76 and Lorraine
Miga*
David Miller
Richard '52 and Elaine
Montag
Jennifer G'05 and Timothy
Nelson
Christopher Neumann
Robert Neumann
Dorace Newman
Randall and Elizabeth
Nichols
Timothy '72 and Sharon
Noonan
Frank Notarianni '67
Richard '79 and Beth
O'Donnell '79*
Mario Rocci '56
Dale Scalise-Smith and
Christopher Smith
David Shanton '80
Louis Shkane '87 and Julie
Betro Shkane '92
John '66 and Madeline
Stephenson*
Alfred Tector Jr. '59, H'97
and Joy Tector
Howard Terrillion '58
Richard and Diane White
Robert and Mary Woods

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

Anonymous
Lawrence and Linda '96
Aaronson
William '64 and Rita
Abraham
Brian Agnew '03
Harriet Bamdad '65
Gloria Betro
Stephen '74 and Carol
Bolduc
Merritt '56 and Carol
Bremer
James '88 and Susan
Brown '80
William Brucato
Alan '59 and Judy Bucholtz
Mary Susan Carey '65
Daniel '51 and Jeanette
Carroll '50

† deceased *arranged for matching gift

William and Janet Chanatry
 Gary '67 and Wendy Cieloszyk
 Nicholas Civitillo Jr. '74 and Tracy Civitillo '76
 Timothy Coakley '59
 Walter and Genevieve DeSocio
 Michael Evolo Jr. '90 and Melissa Hobika Evolo
 Robert '81 and Tammy Flaherty '82
 David Fontaine '89*
 Thomas '78 and Ann Furner*
 Kathleen '87 and William Gatzendorfer
 Richard Getty '75
 Michael '89 and Martha Giacobbe
 Joseph '81 and Patricia Giordano '83
 Frank '71 and Kristine Giotto
 Joseph '87 and Laura Godley

Dean Gordon and Mary Hayes Gordon '82
 Lawrence Grasso '77 and Cindy Moeckel
 Anna Green '73 and George Stairs
 Frank '54 and Dolores Gruenewald
 Andrew '69 and Eileen Guzzetti
 Zain '89 and Deeba Haider
 David and Chloe Harralson
 Gary G'05 and Jodi Heenan
 Brian '75 and Susan Hughes
 Angelo Izzo '65
 Joseph Jacobs
 Anthony '50 and Anne Jadhon
 Grant '57 and Barbara Johnson
 Joseph Kelly '93
 Kenneth and Carol Kelly
 William and Kathy Kline
 Steven and Michelle Klosek

Jean-Marie '78 and Richard Kneeley
 Benay Leff '65
 Richard Legro '54 and Barbara O'Brien-Legro
 Sal Longo
 Carol and Steven Mackintosh
 Stephen and Amanda Mandia
 Beverly Marcoline '70
 Laurie and Paul Marshall
 Ronald Mason '74
 Donald McLoughlin '52
 Wesley Miga '80 and Karen Stonebraker Miga '80
 Timothy '72 and Lynda Moore
 Zbigniew '76 and Stephanie Opalka
 William Pfeiffer Jr. and Margaret Pfeiffer '89
 Frederick Potter '71
 Marie Raymonda
 John Reader
 Donald Rebovich
 Edward '66 and Mary '66 Ritter

Joseph '50 and Joan Romanow
 John and Margaret Roselli
 Deanna '62 and John Sammon
 Russell Schmitt
 Donald '53 and Sandra Sherline
 William Slifka Jr. '49 and Carol Slifka
 John '95 and Renee Snyder
 Joseph '60 and Judith Sternburg
 Ann Marie Teitelbaum
 Cassella '92 and Lorenzo Cassella Jr. '91
 Chuck Tomaselli
 Shelli Tsoupelis '92 and Symeom Tsoupelis Jr.
 Rosemary Ullrich
 Anthony and Barbara Villanti
 Andy '03 and Susan Wilson
 Marilyn Wright '78
 John '68 and Patricia Zalatan '68

ALUMNI

CLASS OF 1949

\$12,333
 30% participation

FOUNDATION FELLOWS

Founder Level
\$10,000 or more

Albert Shaheen H'o6

FOUNDATION FELLOWS

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

William Slifka Jr.

PRESIDENT'S SOCIETY

\$500 to \$999

Joseph Markason

CENTURY CLUB

\$100 to \$249

Douglas Barnum

PIONEER CLUB

\$1 to \$99

Walter Fudyma

Stanley Majak
 Irlene Waldman
 Carl Yettru

CLASS OF 1950

\$20,704
 41% participation

FOUNDATION FELLOWS

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

Edward Duffy
 Arthur Golder*

FOUNDATION FELLOWS

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

Jeanette Carroll
 Anthony Jadhon
 Joseph Romanow

PRESIDENT'S SOCIETY

\$500 to \$999

Carl Blim Jr.
 Saul Finer
 Paul Ganeles

Donald Klein
 John Pyle Jr.
 Albert Shkane

CENTURY PATRON

\$250 to \$499

Jacqueline Hanifin
 Richard Mesick
 Paul Williams

CENTURY CLUB

\$100 to \$249

George Barlow
 Charles Bowler Jr.
 Roswell Buckingham
 Leo Carrig*
 Ernest Clock
 Jack Davenport
 John DeLaFleur
 Leon Gold
 Paul Heiland
 Harry Kushner
 Wilfred Newman
 Joseph Olender †
 Elsie Shemin-Roth H'98
 Hugh White
 James Wurz

PIONEER CLUB

\$1 to \$99

Raymond Bowden
 Dorene Bullwinkle
 Rosalyn Danner
 Walter Doherty †
 Alex Dudajek
 Walter Dynak
 Richard Gaffney
 Richard Glodt
 Thomas Graziano
 Bertha Hannett
 Richard Hufnail
 Gordon Kilts
 Robert Lopiano
 Frank Ockenfels Jr.
 Edward Radlowski
 Cornelia Rettie
 Anthony Trovato
 Howard Waddell

CLASS OF 1951

\$4,275
 30% participation

† deceased *arranged for matching gift

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Daniel Carroll

PRESIDENT'S SOCIETY

\$500 to \$999

Frank Scalise

William Thresher Jr.

CENTURY PATRON

\$250 to \$499

Walter Sadowski

Lawrence Trivieri

CENTURY CLUB

\$100 to \$249

Richard Baranowski

Sheldon Bernstein

Robert Dwyer

Rocco Iuorno

Marilyn Jacox H'93

Harry Kahler

Theodore Majewski

Allen Noble

Marvin Reiman

Robert Seibold

Henry Williams

Leonard Wynne

PIONEER CLUB

\$1 to \$99

V. Bolan

William Boutilier

Raymond Cardinale

Edward DeSanctis

Carolyn Fix

Norman Greenfeld

G. Dewey Hammond Jr.

James McEvoy

John McEvoy

William Rettie

William Rosenfeld

CLASS OF 1952

\$8,250

27% participation

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

R. Reed Crawford

FOUNDATION FELLOWS

Sustaining Member

Level

\$1,500 to \$2,499

Richard Montag

F. Eugene Romano Hall, dedicated September 29, 2007.

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Donald McLoughlin

PRESIDENT'S SOCIETY

\$500 to \$999

Vincent DeIorio

John Haynes Jr.

William Potter

CENTURY PATRON

\$250 to \$499

Carleton Baker

Doris Lynch

CENTURY CLUB

\$100 to \$249

Elvio Del Monte

Howard Goldbas

Floyd Lankton

Donald Mantle

Stanley Rosen

Shirley Thomas

Beverly Tirsun

Marilyn White

PIONEER CLUB

\$1 to \$99

Richard Bremer

Ronald Campion

Alan Cole

Juanita Mitchell Stone

George Pursiano

Barbara Schulefand

Mary Thomaris

CLASS OF 1953

\$6,730

26% participation

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Mary Cahalan*

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Owen Comora

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Donald Sherline

CENTURY PATRON

\$250 to \$499

Durwood Creed

Clarence Gurley* †

CENTURY CLUB

\$100 to \$249

James Baker

George Brown Jr.

Howard Butler

Robert Hawkins

Kenneth York

† deceased *arranged for matching gift

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

William Baulig
Robert Buck
John Chapman
Robert Eddy
Gabriel Fondario
Gertrude Gladue
Sumner Hakes
Michael Hayduk Jr.
Morris Immerman
Alfred Misiaszek
Robert Moran Sr.
Salvatore Russo

CLASS OF 1954

\$14,195

35% participation

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

Joan Brannick
Leo Brannick

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

Frank Gruenewald
Richard Legro

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

James Dinneen

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

Marvin Sitrin

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

Barbara Briggs
Charles Clark Jr.
Anthony D'Amelio*
Juris Draguns
J. Charles Lloyd*
Doreen Markson
Frank Rossi

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

Josephine Carchedi
Mariann Clark
Elizabeth Davis
Carl Del Buono
Ernest Haar
William Jones †
Robert Loomis
Russell Meyers

John Paulson
Marilyn Racha
Jeanne Sculky
Talivaldis Spalvins

CLASS OF 1955

\$3,085

32% participation

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

John Fitzsimmons
Anthony Pettinato Jr.

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

Gordon Bashant Jr.
Nancy Blake

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

Joseph Aquino
Donald Brown
Louis Ching
Nancy Fath
Joel Greenspan
Walter Richard
William Riley †
Katherine Shannon
William Wheeler

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

Salvatore Alberico
John Aliasso
Mitchell Amado Jr.
Adrian Briggs
Anthony Carchedi
Marilyn Card
Senatro Iuorno
Oleg Jerschowsky
Marilyn Mariani
Eugene Millhouse
Richard Wolfe

CLASS OF 1956

\$4,515

28% participation

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

Mario Rocci

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

Merritt Bremer

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

John Muthig
Felix Rotundo*

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

Paul Carey*
Theresa Dahl
Vito Ernest
Richard Motto
Matthew Scibior
Lyn Simon

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

Louis Damelio
Robert Del Buono
Blanche Duff
Anthony Fabbio
William Halpern
Robert May
Richard Mazzatti
Peter Pacitto
Mary Jane Talerico
Dorothy Wind
Donald Wormuth

CLASS OF 1957

\$15,992

37% participation

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

John Donohue Sr.

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

Kevin Kelly

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

Grant Johnson

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

John Dinneen
Casimir Gacek
Mary Gates
Robert Levine
Anthony Shaheen
Sandro Sticca H'o7

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

Allen Berger
Peter Fava
Jerome Klion
Leo Kupiec
Edward Peterson
Richard Thomas

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

David Bersch
Robert Betler
Alviero Cannucciari
Vincent Dawes
William Gredel
Howard Hallenbeck
Robert Kenyon
John Loperfido
Jaroslaw Lyktye
Basil McHarris
Edmund Midura
Robert Morris
George Nikolsky
Byron Lee Schatzley
George Sfeir
Raymond Slater Jr.
Stanley Slusarczyk*
Stanley Walerski
Gordon Whitten
Paul Windrath

CLASS OF 1958

\$39,545

40% participation

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

Albert Mazloom
Ann Wynne

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

Constance Davis
Stuart Davis Jr.
Howard Terrillion

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

Robert Thomasch Sr.
Nancy Van Winkle*
William Van Winkle Jr.*

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

James Boehlert*

† deceased *arranged for matching gift

Lorraine Fava
Eileen Filkins
Robert Herzog
Booth Kennedy
Robert Long
Louis Mounser
Edward O'Connell
Alvin Rickman
Anthony Rugari
Florio Vitullo
Fred Wein
James Wilcox
Joseph Woloszynowski

PIONEER CLUB
\$1 to \$99

Robert Angelhow
William Cahalan
Alfonso Capanna
Malio Cardarelli
Anthony Combopiano
Rosemary De Vito
Thomas Della Posta
Carson Emhof
Ronald Evans
Mario Fragola Jr.
Frank LaPuma Sr.
Donald McCoy
Terrence Nicholson
Charles Paige
Bohdan Rabij
Dorothy Rasmussen
Carmen Scalzo
Marshall Sitrin
David Wilbur

CLASS OF 1959
\$18,516
31% participation

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

Raymond Serway

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

Gilbert Condon
Alfred Tector Jr. H'97

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

Alan Bucholtz
Timothy Coakley

PRESIDENT'S SOCIETY
\$500 to \$999

Louis Natale
Melvyn Poplock
Francis Roberts*
Ronald Varley

CENTURY PATRON
\$250 to \$499

Walter Doyle
James McEvoy
James McHenry

CENTURY CLUB
\$100 to \$249

Frederick Alsante
Donna Aloisio Nastasi
Norman Batty Jr.*
Gerald Birr
Anthony DeNigro
John Lindell
Ellen Mc Lean
Mark Morchower
Maryann Nunnally
Alan O'Brien
John Panarites
Nelson Reppert
Arthur Sitrin
Ira Slakter
Kenneth Wood †

PIONEER CLUB
\$1 to \$99

Bruce Brockett
Philip Card
Frank Chiffy
Helene Combopiano
Ralph D'Avolio
Gloria Durgee
Donald Fullem
Joseph Gaeta
Donald Johnson
Dorothea Moore
Lois Muniente
Frederick Normand
Vincent Rolletta
Vincent Scarafile
Mary Jane Spanfelner
Joyce Stovall Cryer
Thomas Thomas
Anson Wager Jr.

CLASS OF 1960
\$3,445
27% participation

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

Joseph Sternburg

PRESIDENT'S SOCIETY
\$500 to \$999

David Dinneen

CENTURY PATRON
\$250 to \$499

George Jones
John Vadney †

CENTURY CLUB
\$100 to \$249

Elizabeth Czytajlo
May Duff
John Engvold
William Gale
Paul Kolwaite
Walter Kunz
James Vallee Jr.
William Warmuth*

PIONEER CLUB
\$1 to \$99

John Brady
Patricia Capparelli
Jacqueline Davis
Frank DiSpirito
Alan Edelson
Richard Fahey †
Anthony Feduccia
Joseph Hajec
Clyde Lane
Judith Long
Edwin Lowicki
Alexander McFaul
Patricia Midura
Carol Morse
Roger Parish
Richard Scalzo Sr.
Barbara Schermerhorn
Joseph Spatola
Marlene Speers
Gerald Sullivan
Margaret Trefzger

CLASS OF 1961
\$82,320
29% participation

FOUNDATION FELLOWS
Founder Level
\$10,000 or more

Christopher Kelly
Sally Majka
John Meehan

Charles Sprock Sr.
Walter Williams*

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

Sherwood Boehlert H'01
Donald Daniels

PRESIDENT'S SOCIETY
\$500 to \$999

Diane Clark
Bernard Sullivan

CENTURY PATRON
\$250 to \$499

Armand Desimone*
Paul Griffen
Michael Levine
Arnold Myers

CENTURY CLUB
\$100 to \$249

Robert Capoccia
George DiFabio
Ronald Duff
Anthony Garramone
Richard Kennedy
Marie Lambert
Donna Merryman
Norman Paige
Anthony Pellegrino Jr.
Domenick Piccinini
Evelyn Webster
Fred Wilson
Wing Yen Wong

PIONEER CLUB
\$1 to \$99

Joseph Belmont
Howard Bushinger
Maria D'Avolio
Joanne DeLong
Fred Dyer Jr.
Barbara Freeman
Patricia Fritsch
Richard Gilbert
Leo Holland
Audrey Jacobsen
Raymond Lasek
Thomas Mariani
Joseph Murnane
Phylis Philipson
Frederick Schmandt
Martin Slagel
Margaret Tubbert
Samuel Ventura
Gloria Wolak
Raymond Zyla

† deceased *arranged for matching gift

CLASS OF 1962

\$34,305

35% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Anonymous

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Cecelia Gouse

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Clorinda Mondì

Frank Mondì

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Benjamin De Iorio

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Deanna Sammon

PRESIDENT'S SOCIETY

\$500 to \$999

Benjamin Clark

Elaine Falvo

CENTURY PATRON

\$250 to \$499

Malcolm Hughes

Edward Jones

William Suters Jr.

CENTURY CLUB

\$100 to \$249

Nancy Aiello

Bart Basi

Donald Bush

Lawrence Calabrese

Jack Demma

Beverly Garrett

Gary Gildersleeve

Linda Julian

John Kennedy

Richard Kupiec

Louis Leogrande Jr.

James Lia

Douglas Merchant

Charles Nile

Martin Obernesser

Kay Perry

Bernard Roswig

Douglas Schaaf

Raymond Stefano

Stuart Talbot

DeForest Tinkler

Margaret Tubbert

Farrington

Josephine Vescera

PIONEER CLUB

\$1 to \$99

Joseph Amico

Fred Armstrong

Joyce Armstrong

Kenneth Boyce

Irene Brown

Frederick Carville

Richard Coupe

William Crofton Jr.

Clarence Forness

Dieter Fritsch

Anthony Guido

Philip Huller

Charles Kelly Jr.

Charles Majka Jr.

Gerald Porcelli

Michael Tomassetti

Barbara Watson

Richard Wisniewski

CLASS OF 1963

\$8,431

23% participation

The Carbone Family Auditorium, dedicated May 14, 2011.

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Ronald Gouse

PRESIDENT'S SOCIETY

\$500 to \$999

John Pinto

CENTURY CLUB

\$100 to \$249

Hazel Dilts

Robert McVeigh

Rachel Netzband

Theodora Steltenpohl*

Diane Talarico

Joseph Talarico

Judith Talbot

Arlene Tinkler

Robert Wood

PIONEER CLUB

\$1 to \$99

Jerry Amoroso

Lynn Arthur

Louise Bara

Rae Battle

Robert Brennan

James Britell

Teresa Cox

James Dyer

Naz Fiore

Paul Flanders

Audrey Lewis

Robert Murray

Lyle Raymond Jr.

Ruth Raymond

Maureen Scarafile

Frank Scarano

John Schmitter

Joseph Tosti

Suzanne Tranquille

Nanette Westley

Robert Wozna

Jerome Zeszutko

Johanna Zeszutko

Carole Zyla

CLASS OF 1964

\$6,820

29% participation

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Christine McCarthy

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

William Abraham

PRESIDENT'S SOCIETY

\$500 to \$999

Judith Gorman

Harry Hertline*

CENTURY PATRON

\$250 to \$499

Vincent Cicconi

† deceased *arranged for matching gift

Dominick Mattia Sr.
Sharon Oberriter
Paul Wereszynski

CENTURY CLUB
\$100 to \$249

Nicholas Cardinale
Charles Daniels
Russell de Laubell*
Rosa Hosp
Donald Lopata
Sharon McEwan
William Perry
William Pinti Jr.
Charles Sitrin
Marie Sturges
David Sumberg
Lois Sumberg
Donald Taylor
Roger Ulrich
William Van Shuffli Sr.
James Walter

PIONEER CLUB
\$1 to \$99

Frank Adolf Jr.
Ann Anderson
John Appfel
Ida Brooks
Claire Colosimo
John Fitzgerald Jr.
Sharon Frisbie
Helen Galime
Suzanne Harrington
Carol Hawks
Kenneth Hawks
Ellen Jeff
Patricia Jenkins
William Jennings
Louis Mastroianni Jr.
Rosemary Mastroianni
James McGowan Jr.
Charles Rogers
Pauline Rogers
Anthony Rosato
Pamela Rose
Joseph Sitts
Donald Starr
Diane Stebbins
Cynthia Tuttle Waymer
James Wasielewski

CLASS OF 1965
\$86,062
22% participation

FOUNDATION FELLOWS
Founder Level
\$10,000 or more

H. Thomas Clark Jr. H'03
Thomas Rossiter

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

J. Eric King

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

Richard Evans

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

Harriet Bamdad
Mary Susan Carey
Angelo Izzo
Benay Leff

PRESIDENT'S SOCIETY
\$500 to \$999

James Banko*
Daryl Forsythe

CENTURY PATRON
\$250 to \$499

Marta Donohue

CENTURY CLUB
\$100 to \$249

Angelo Cioffi
Frances Eck
Roger Elmer
Wanda Finkle
Douglas Gross
Edmund Hollender
Robert Joynt
Judith Kupiec
Lawrence Lewicki
Thomas Mazzotta
Catherine O'Harra
Theodore Petrillo Jr.
Vito Scarafile
Patricia Steward
Miriam Sumberg Diemont
John Zalucki

PIONEER CLUB
\$1 to \$99

Robert Armstrong
Shirley Astle
Reynold Bailey
Stuart Barrett
Edward Conte
James DeSantis
Richard Eksterowicz

Helen Gadziala
Robert Kells
Pamela Klopp
Robert Krieg
Neil Meislin
Anne Mercurio Dunn
Sharon Schroeder
Jeffrey Shablak
Robert Smolka
James Speirs
Nancy Szymczak
Patricia Tocatlian
Jaime Zusman

CLASS OF 1966
\$82,885
26% participation

FOUNDATION FELLOWS
Founder Level
\$10,000 or more

John Costello III
Ronald Cuccaro
Michael Valentine

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

John Stephenson*

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

Edward Ritter
Mary Ritter

PRESIDENT'S SOCIETY
\$500 to \$999

Antonia Cortese
Vincent Coyne
Robert Hubbell
Michael Silverman

CENTURY PATRON
\$250 to \$499

Robert Anderson*
Anthony Gaetano
Francis Perretta
Raymond Potasiewicz*
Dominic Rossi

CENTURY CLUB
\$100 to \$249
Dominick Brognano
Stephen Burt
Patrick Cannistra
Ronnie Cannistra
Marie Costa

Francis Delaney Jr.
Enola Dickson*
Walter Evans
John Farrell
William Joseph
Glenn Kamber
Joseph LaPaglia
John Militello
Joseph Montgomery Sr.
John Mulhall
Patricia Mulhall
Dorene Oberman Pizer
Phyllis Petrillo
Richard Pickert
David Seidel
John Slater
Stewart Starer
Joseph Talerico

PIONEER CLUB
\$1 to \$99

Mary Boesch
Andrea Brescia
Rodney Company
Michael Coyle
John D'Amelio
Anthony Diana
Eugene Ellis
Marlene Evans
Salvatore Falcone
Barbara Freeman
Penelope Grenoble
Carolyn Gribnau
Linda Handler
Douglas Houghton
Stanley Johnson
Nicholas Kelly
David Kolodziej
Paul LaBella
Gary Leonis
Carmen Luvera
Carol Pandy
Lawrence Pasek
Sylvia Panarites
Robert Polce
Richard Rinehard
Clifford Simon
Robert Thurnau
James Trevvett
C. Douglas Warmack
Charles Wilkinson
Leland Young Jr.

CLASS OF 1967
\$9,589
20% participation

† deceased *arranged for matching gift

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

George Lucke

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

Frank Notarianni

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

Gary Cieloszyk

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

Bonnie Hubbell

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

Adalgisa Nucci

James Sheldon

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

Alan Balutis

Miriam Balutis

William Britt

Nelson Carpenter

Lawrence Custodero

Samuel DiNitto Jr.

Lyndalou Elmer

Helen Fox

Charlain Greene

Robert Greene

Stanley Jachimowski

Richard Jarvis

Karen Lally

James Leach

Kathleen Militello

Robert O'Gara

Ralph Sayles

Charles Silverman

David Wilson

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

Kenneth Arnold

Joseph Barletto

M. Bruce Blocher

Arthur Broga

Richard Dewey

Herbert Dorn

Vito Getti Jr.

Gregory Hamlin

Lorna Kaier

Harold Kirschner Jr.*

Francis Kolarits

Janet Kolwaite

William Koopman

Eugene Kreger

Ronald Manclaw

Gary Olivella

Richard Panko

Barbara Pope

Edward Rasowsky

Gerard Rossy

Mary Scalese

Frederick Scherer

Jacqueline Scotti

Robert Skiba

Lawrence Stern

June Wainwright

Barry Webb

Bettie Williams

John Williams

CLASS OF 1968

\$18,976

19% participation

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

Gary Thurston

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

John Zalatan

Patricia Zalatan

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

Steven Callahan*

Anthony Grimm II

Richard MacFarland

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

Robert Byrd

Philomena Cerone

Curtis Darling

Robert DeLine

Roselynn Dow

William Dowling

Alan Ellinwood

Thomas Flynn

Barbara Fry

Gerald Griffith

Joseph Hamoy

Thomas Helmer

Joseph Hovish

Sally Jarvis

Pamela Jensen-Dunsmore

Lorraine Krecidlo

David Longley*

Michael Roswig

Philip Williams

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

Carlton Austin

Ronald Blasi

Gerald Carville

Leonard Converse Jr.

David Cook

Diane Cunningham

Judson Davis

Elizabeth Dow

Lyle Eldred

Terry Fike

Ronald Hamelik

Richard Hodge

Richard Huther

Richard Inchiocca

Paul Jasiewicz

Jeanne Johannes

Joyce Kibler

Kenneth Kuhn

John Kuk III

Bruce MacLain

Anthony Mattia

Terrence Murphy

Katherine Nichols

James Obernesser

J. John Prestopnik

Salvatore Pristera

Lillian Randall

David Reed †

Mary Jane Schofield

James Smith

Lawrence Stein

Judith Trolie

CLASS OF 1969

\$32,835

18% participation

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

Barbara Taurisano

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

Thomas Cox Jr.*

Harriet Sessler

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

Thomas Nelson '90 *

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

Scott Healy

James Hickey

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

Andrew Guzzetti

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

Judith Goldstone

Imogene Zoller

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

Douglass Bailey

Joseph Bottini

Michele Boyer

Angela Chmielenski

Thomas Chmielenski

Victoria Ciccone*

Susan Ellinwood

Linda Gigliotti

Douglas Gillard

Charles Grimm

Barbara Marchilonis

Edward Morschauser

Pamela Morschauser

Kurt Oswald

Richard Pertz

Patricia Ruffalo

Mark Stein

James Sullivan

Patricia Yule*

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

Ruth Bailey

Joan Barrett

Thomas Bauer †

Janet Bialek

Carol Brooks

Richard Brown

Earl Cornacchio

Patricia Dawes

Gracelyn DiNitto

John Dudley

Stephen Durant

Bernard Enea

Thomas Evans

Robert Gilmore

Diane Green

Daniel Hayes

Peter Hitchcock

Marie Hodge

*† deceased *arranged for matching gift*

Gene Ann Hoffman
David Kellogg
Georgia King
Frank Kozusko Jr.
Kenneth Lerch
Marla Marmelstein
Douglas Masters
Patricia Maycumber
Joel Mizne
Rosemary Mohl
Thomas Montana
Marilyn O'Brien
Douglas Paton
Mark Plummer
Shirley Poland †
Mary Lou Pristera
Robert Rasnick
Ronald Ribyat
Mary Scallon
Donna Schwieder
Thomas Shields
Jane Sipila
James Smith
Patricia Smith
Stanley Swier
Thomas Thomas
W. Craig Tucker
Wilson Tyler
Bernadette Verna
Steven Zamorski

CLASS OF 1970

\$23,473

20% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Philip Taurisano

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Frederick Degen

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Beverly Marcoline

PRESIDENT'S SOCIETY

\$500 to \$999

Carolyn Baum
Neil Baum
Devlin Gualtieri
James Harding
Timothy Hobbs
Barry Ryan

CENTURY PATRON

\$250 to \$499

John Borland
Albert Desalvatore
Thomas House
Carol Swick
William Swick

CENTURY CLUB

\$100 to \$249

Janice Burke
Michael Dyer
Raymond Ebbets
Rosemary Gabe
David Ketchiff
Thomas Kinney
Kathy Lindsley
Patricia Lucas
George Mitchell
Paul Montana
George Phillips Jr.
Joseph Rugari
Daniel Salsbury
James Samuel
William Shaut
John Tofani
Regina Zdeb
Ralph Zegarelli

PIONEER CLUB

\$1 to \$99

Frances Alger
Allan Baechle
Ruth Berkowitz
Patricia Bogan
Martin Broccoli
Neil Brown
Dennis Carlow
Thomas Castner
Alan Catlin
Kathleen Custodero
Patricia DeMatteo
Scott Dennison
William Dennison
Charles Dougherty
Mark Eisenberg
Marcia Emmerich
Donna Falzarine
Kathleen Ford
John Forni
Donald Garguilo
Richard Gigliotti
Barry Grabow
Michael Henry
Jon Hoffman
Charles Imler
Walter Johnson
Judith Kalil

Don Kieloch
Carol Kinsey
Janet Kirby
Paul Lomeo
Burrett McBee Jr.
William McMillen
Robert Miller
Theresa Munski
Sharon Nash
John Nitchie
Michael Potts
James Pugliese
David Quadrini
Martha Reals
William Remizowski
Kenneth Scallon
Walter Semeniak
Judy Swartz
Steven Szatko
Larry Tatelman
Linda Truax
Jeffrey Whittemore
Mary Wohlscheid

CLASS OF 1971

\$50,652

16% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Harry Cynkus

FOUNDATION FELLOWS

Benefactor Level

\$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
Mary Anne Hutchinson

CENTURY PATRON

\$250 to \$499

Kenneth Aupperle
Ronald Cilensek
Guy Danella
Edgar Davis
Gregory Donohue
Richard Moon
Dominick Spataro

CENTURY CLUB

\$100 to \$249

Joseph Ayoub Jr.
Dickenson Bigelow II
Anne Calabrese
Sandra Ebersole
John Gallicchio
H. George Hoffmann
R. James Johnson
Richard Kahler
Ronald Kaminski
Barbara Marciniak
Susan Moses
Robert Rinehard
Donald Tarazano
Nadine Thomas
George Vandermark
Edward Wallace
William Weckesser
Gerard Ziehm

PIONEER CLUB

\$1 to \$99

Ronald Bazan
Marilyn Blake
Henry Brooks
Eric Canter
Richard Carmell
Thomas Coriale
Nancy Crisino
Gordon Custodero
Laurence DeLong
Patrick Devaney
Duane Farr
Wendy Ford
Gene Goundrey
Sharon Gulla
Jonathan Hubbell
Frederick Kincaid
Linda Lange Carman
Richard Long
Catherine MacLain
Gregory McShea
Anthony Munski
David Navin
Philomena Nowakowski
Margaret Pecorello
Michael Pikul
Lawrence Piper
Howard Rebeck
Peggy Remizowski
Donna Schofield
Mary Szyper
William Szyper
Suzanne Vanneman
Daniel Verna
Susan Werner
James Wright

† deceased *arranged for matching gift

CLASS OF 1972

\$26,972

16% participation

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

Bernice Benson*

Anthony Paolozzi

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

David Bonacci

Steven Critelli

Linda Griffin

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

Timothy Noonan

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

Timothy Moore

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

Francis Fiato

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

Gary Luther

James Nobles

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

Thomas Bertlesman

John Bliss

Christopher Bone

Martin Carlson

Sebastian Convertino

Sherry Cooperman

Virginia Esposito*

Robert Gorton

Martha Hanson

Curtis Jones*

John Kuhlmann

Karen Ann Mazza

Charles Millar

Walter Rowe

Emily Wilk

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

Richard Bolton

Susan Bowen

David Butler

Alan Caminiti

Gary Croniser

Anthony DeNadai

Robert Dodge

Frank DuRoss

Lark Eshleman Patterson

Judy Fiorini

Michael Gadziala

Peter Garlock

Frank Graziano

Lee Guarda

Pamela Hodge

Philip Inglis

Mary Jackson

John Jarosz

James Kenny

Lawrence Knoble

Cheryl Kopyt

Joan Lafferty

Ronald MacMaster

Kenneth Mangine

Gordon Mappes

Valerie Marshall

David Mathis

Edward Maurer III

Francis Mezzanini

Robert Mocko

Cathy Anne Nagy

Sue O'Donnell

Wayne Perham

Nelson Puccia

Andrea Rounds

Linda Sakon

Albert Shaw Jr.

Donald Spencer

Alan Sterling

Gary Storms

Judith Synkowski

Joan Terenzetti

Jeffrey Truman

Robert Warwick

Harmon Wellman

Peter Yarosz

David Yeaton

CLASS OF 1973

\$15,767

15% participation

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

James Reid

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

Anna Green

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

Violet Eagan

Kenneth Jalowiec

John Seymour Jr.

Stephen Shea

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

Mark Cacoza

Richard Fuller

Harry Keel

Robert Montesano

James Salamy

Paulette Salamy

Kevin Smith

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

Ann Berry

Thomas Berry

Joan Friedenberg

Jeffrey Ganeles

Charles Kershaw †

Joan Klossner*

Karen Marciniak

John McKeon

Perry Newton*

Joan Palmer Ganeles

Dwayne Ricci

Margaret Rowe

Priscilla Storm

David Thurmond

Philip Vanno Jr.

Sherri Vanno

James Yule*

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

Janet Adamczyk

David Anderson

Warren Barnes

John Bowling

Leonard Bryant

Rocco Carzo

Stephen Colicci

Ellen Corbett-Welch

Philip Cox

Michael DeTraglia

Irmgard Dekin

John Durfee

Douglas Estey

Katherine Frye

Cliff Glaviano

Ralph Godemann

Jesse Hall

Pat Hawks

Richard Hazard

Charles Holmberg

Carl Klossner

Lynda Knoble

Thomas Krol

Donn Lewandowski

Gary Murphy

Lawrence Nichols

Eileen Rehm

Dwayne Robinson

Chester Rosenburgh III

David Sandle

Judith Sedlow

James Thomas

Kathleen Thompson

Stephen Turnbull

Roseanne Winslow-

Murphy

Gordon Wydysh

Craig Zurek

CLASS OF 1974

\$43,786

16% participation

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

Larry Bull

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

Robert Sherman*

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

Stephen Bolduc

Nicholas Civitillo Jr.

Ronald Mason

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

Michael Betrus

Carolyn Dalton

John Griffin*

William Millar

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

Christine Blossom

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

John Calabrese*

Assunda Ford

Ron Fusco

Patrick Helbach

Donpaul Henderson

Jim Kapsales

† deceased *arranged for matching gift

The Eugene and Connie Corasanti Human Anatomy and Physiology Laboratory, dedicated August 30, 2010.

Marguerite Kershaw
James LaPaglia
Patricia Lonergan
Theresa Mack
Herminia Matsumoto
Fusco
Suzanne Petrie
Alayne Podeszek
Robert Schuyler
Elmus Thompson Jr.
Neal Winston

PIONEER CLUB
\$1 to \$99

Frank Augustine
Carolyn Barnum
Arline Beaty
Ivan Becker
Frances Beede
Patricia Berardino
Marie Bord
Barbara Brown
Margaret Burton Glasso
Timothy Connors
George Crandall
Maria Dardano
Natalie DeTraglia
Michael Donahue
Richard Fenner
Catherine Glod
William Grammaticas
Paul Hawthorne
Raymond Humann
Leo Joncas
M. Suzanne Lavin

Patricia Leadley
Beverly Mangine
Constance McConnell
Paul Moritz Jr.
Carrie Nichols
Doris Nicholson
Diane Nobles
Nancy Orilio
Tina Passalacqua
Ronald Pernat
Anthony Prumo
Steven Randall
Neil Reich
Sterling Remer
Rosemary Roy
Karyn Schneider
Howard Smith
Mary Ellen Smith
Joseph Tesoriere
Guy Tomlinson
Douglas Toulson
John Vyverberg
Sandra Walser
Susan Warwick
Cheryl Weaver

CLASS OF 1975
\$17,310
16% participation

FOUNDATION FELLOWS
Benefactor Level
\$5,000 to \$9,999
Kenneth Bell

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

John Bach Jr.

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

Richard Getty
Brian Hughes

PRESIDENT'S SOCIETY
\$500 to \$999

John Burkholder III
Barbara Jordan
Kim Landon
Joan Shkane

CENTURY PATRON
\$250 to \$499

James Jacobsen
Donna Kapes

CENTURY CLUB
\$100 to \$249

Holly Boltz
Jacqueline Boulden
Margaret Capalupo
Barbara Carmody
Vincenza Casamento
Patricia Couchman
Robert Dorn Jr.
Roxanne Giovannone
Charles Groppe

David Longo
Angelo Reina
Linda Sears
Frank Seminario
Susan Stone-Groppe
Mark Techmanski
Annette Zarelli-Parsons

PIONEER CLUB
\$1 to \$99

Lorraine Barringer
Paul Bianchi
Frank Calenzo Jr.
Eugene Camp
Thomas Davis
Helen DeHart
Patrick Devine
Sandra Dimeo*
Steven Dimeo*
Nina Dukette
Thirza Ecker
Aosta Edelman
Peter Frischmann
Victoria Fry
John Gleason Jr.
Raymond Hagan
Janet Hallak
Susan Hammecker
Christopher Jasinski
Danielle Kincaid
Douglas Leahy
William Lee
Barbara Lombardo
Christine Lynch
Betty Martin
Edward Maziarz
Grace McNasser
Philip Mondou
James Moore
David Nelson
David Nobles
William Orlando
Mark Pallone
Dominic Passalacqua
Peter Ritz
Bertha Romanow
Anthony Sardino
Barbara Socha
Glenn Sparling
Gerald Stover
Richard Velletri
Keith Wheeler

CLASS OF 1976
\$20,585
12% participation

FOUNDATION FELLOWS
Founder Level
\$10,000 or more
Jeffrey Senft

† deceased *arranged for matching gift

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Wester Miga*

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Tracy Civitillo
Zbigniew Opalka

PRESIDENT'S SOCIETY

\$500 to \$999

Kathleen Tehan

CENTURY PATRON

\$250 to \$499

John Andrus
David Lamb
Ellen Moon
Jackalyn Pettit

CENTURY CLUB

\$100 to \$249

Albert Allen III
John Briggs*
Deirdre Dugan
Dan Iovino
Carol Lavelle
Scott Liebman
Steven Morrison
Carol Sonneborn
Dirk Sonneborn
James Totaro
Mary Troxel Zazzali
Michelle Woodard

PIONEER CLUB

\$1 to \$99

Roberta Ayres
Sandra Beckwith
Michael Benedetto
Alissa Bogorad
Steven Carey
Anthony Conestabile
Jeff Craigie
Bennie Diliberto
Joanne Donaruma
Robert Flanders
Benedict Gaetano
Nina Gleisner Kretschmer
Maureen Granat
Anne Ichihana
Robert Jeff
Jeffrey Kapela
Brice Kistler
Edward Lukomski
Donna Masi

Chris Petrie
Carmen Rinaldis
Stuart Rounds
Philip String
Ralph Underwood
James Viggiano Jr.
Jeannette Williams

CLASS OF 1977

\$138,024
15% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Robert Brvenik

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Charles Brown Jr. †

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Anne Nelson
Nancy DePaolo Pattarini
Scott Weisman

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Rory DeJohn

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Lawrence Grasso

CENTURY PATRON

\$250 to \$499

Theresa Brush
Martha Lamb
June Leo-Randazzo
Mark Mancuso

CENTURY CLUB

\$100 to \$249

Constance Angelini
Sarah Hinman
Richard Massaro
Jerry Mirochnik
Timothy Perry
Patrick Putrello
Dona Spencer
Donna Thompson
Nina Ven
Mark Weller

PIONEER CLUB

\$1 to \$99

Stephen Alcala
David Bernard III
Timothy Blanchfield
Stanley Borek Jr.
Bradley Cohen
Debra Decker
Karen deGannes
Kathy Dombrowski
Scott Gillispie*
Sylvia Guarini
Timothy Gyana
Belinda Lopez
Martin Lyons
Vincent Maneen
Lorraine Martin
Frank Maurizio Jr.
Thomas Nanna
Kevin O'Rourke
Bella Reich
Kathleen Roseen
Stephen Ruffrage
Diane Scarbrough
Pamela Seymour
Henry Spring Jr.
Judith Testa
Neil Thompson
Virginia Vaughan
Jeanie Widis
Kirby Wilson
Lynn Wilson
Russell Wilson

CLASS OF 1978

\$18,546
19% participation

FOUNDATION FELLOWS

Founder

\$10,000 or more

George Grisham Jr.

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Thomas Furner*
Jean-Marie Kneeleay
Marilyn Wright

PRESIDENT'S SOCIETY

\$500 to \$999

Robert Feldman
Michael Nackley

CENTURY PATRON

\$250 to \$499

James Caruso
Mark Gauger

Michael Pandolfo
Michael Randazzo
F. Richard Splan*
Bruce Szablak

CENTURY CLUB

\$100 to \$249

Barbara Cavaretta
Joanne DeStefano
Peter Gadziala
Joseph Giannotti
Elizabeth Gray-Nix
Suzanne Helbach
Sheree Helfgott Mirochnik
Paul Karaz
Marc Kirschner
Richard Lambert
Nancy Lavine-Anderson
Robert Mastrovito
Kathleen Potter
Glenn Schumaker
Thomas Sweeney
Keith Wild

PIONEER CLUB

\$1 to \$99

Mark Atanasoff
Barry Baldigo
Jane Balducci
Taryn Bath
Jill Ziemann Bergmann
David Bice
Kristin Bjorness
Judith Brown
Robert Buckingham
Janine Carzo
Keith Coleman
Denise Cooper
David D'Amelio
Jean Davis
Terri Enright
Garry Fox
Diana Giffune
Leslie Goldberg
John Joseph
James Kraus
Denise McMillen
Harry Miller Jr.
Patricia Moreland
Albert Peyton
Thomas Plantone
Kim Predgen
Cynthia Riccio
Janet Ringrose
George Serour
John Sterling
Marie Tata
Christina Waszkiewicz
William Waszkiewicz
Robert Zuccaro Jr.
Henry Zucker

† deceased *arranged for matching gift

CLASS OF 1979

\$81,145

13% participation

FOUNDATION FELLOWS**Founder Level**

\$10,000 or more

Cecelia Holloway*

Gary Kunath

FOUNDATION FELLOWS**Benefactor Level**

\$5,000 to \$9,999

Mark Salsbury

FOUNDATION FELLOWS**Patron Level**

\$2,500 to \$4,999

Christian Meyer III

Mary Beth Welle-Meyer

FOUNDATION FELLOWS**Sustaining Member****Level**

\$1,500 to \$2,499

Vanessa DeJohn

Beth O'Donnell*

Richard O'Donnell*

CENTURY PATRON

\$250 to \$499

John Paeglow III

Wendy Splan*

CENTURY CLUB

\$100 to \$249

Siobhan Dugan

Margaret Gadziala

Debra Koen

Sylvia Liebers

Kurt Miller

Paul Murphy

Leslie North

Rosemary Stickles

Joseph Tarkowski II

Peter Tarnapoll

PIONEER CLUB

\$1 to \$99

Cheryll Berg

Marci Berman

Phyllis Blando

Deborah Bongiorno

Deborah Connarton

Mary DeMatteo

Diane Fanoun

Kenneth Geer

Donald Gregory

Geraldine Holmes

Jerry Jadowski

Jeffrey Johnson

Kenneth Kakaty

Henry Leibovitz

Kim Leibovitz

Janice Maurizio

Mark Montesano

Paula Mrzlikar

Theresa Rabuano

John Rich Jr.

Lorraine Rippa

Thomas Royce

Sharon Ruberti

Richard Smith

Barbara Spetts

Richard Stathes

Allan Stern

Carol Szatko

Ann Tomasello

Marlene Urtz

CLASS OF 1980

\$14,760

15% participation

FOUNDATION FELLOWS**Benefactor Level**

\$5,000 to \$9,999

Kenneth Taubes

FOUNDATION FELLOWS**Sustaining Member****Level**

\$1,500 to \$2,499

David Shanton

FOUNDATION FELLOWS**Golden Circle Level**

\$1,000 to \$1,499

Susan Brown

Wesley Miga

Karen Stonebraker Miga

PRESIDENT'S SOCIETY

\$500 to \$999

Joseph Fariello*

Salina LeBris

Bruce Maguire

CENTURY PATRON

\$250 to \$499

Sean Burke

Michael Corasanti

Emmit Muller*

CENTURY CLUB

\$100 to \$249

Judith Allen

Kathryn Barefoot

Michael Cardamone

Peter Frank

Thomas Gadziala

Mark Hobaica

Susan Killingbeck Knox

Philip Klossner

Peggy Lounsbury

Judith Owens-Manley

Karen Potter-Hughes

R. Scott Thomson

Michael Turner

PIONEER CLUB

\$1 to \$99

Eileen Andrews

Henri Ayres Jr.

Linda Battin

Dawn Beers*

Robert Blake Jr.

Karen Bonoyer

Lynn Brockway

Peter Buckingham

Robyn Carr

Bonnie Cavote

Richard Connolly

Mark Dodge

Thomas Everson Jr.

Jayne Ferguson

Robert Fitzpatrick

Kip Fleury

Lonnie Hojnacki

Mary Jane Houghton

Brian Kidder

Peter Lambert

David Lloyd

Dean MacLachlan

Keith Martin

Victor Nardo

Elizabeth Sanchez

Catherine Smith

James Smith

Lynea St. Pier*

April Tiffany

CLASS OF 1981

\$23,580

14% participation

FOUNDATION FELLOWS**Benefactor Level**

\$5,000 to \$9,999

John Casellini

Harold Jones

FOUNDATION FELLOWS**Patron Level**

\$2,500 to \$4,999

John O'Donnell*

FOUNDATION FELLOWS**Sustaining Member**

\$1,500 to \$2,499

Joni Cifarelli

Philip Cifarelli

FOUNDATION FELLOWS**Golden Circle**

\$1,000 to \$1,499

Robert Flaherty

Joseph Giordano

CENTURY PATRON

\$250 to \$499

Thomas Scirto

CENTURY CLUB

\$100 to \$249

Kimberly Adriance

Michael Allen

Loretta Berie*

Barbara Brusehaber

McMurray

Peter Callas Jr.

Michael Durr

Mary Hallstead

Joanna Jampietro

Christine Leogrande

Mark Leogrande

Helene Maichle

Mindi Morris

Salvador Pena

Raymond Philo

Timothy Prosser

Jack Reardon

Ronald Rudolph*

Wendy Short

Janet Stemmer

Thomas Warren*

PIONEER CLUB

\$1 to \$99

Donna Barton

Pamela Bay

Steven Bonsted

Maryann Brennan

Susan Calabrese

Alan Cronauer

Nannette Dusseault

Deborah Fitzgerald

Nanci Granow

Ann Marie Gregory

Carol Lewis

Jeannine Murtaugh

Edward Osredkar

Virginia Parker

John Penc Jr.

Maureen Pezzulo

Richard Puff

† deceased *arranged for matching gift

Mary Serour
Darla Shattenkirk
Rochelle Slater
Diane Vetrone
Anne Watson
Susan Zaccaria

CLASS OF 1982

\$13,579

11% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Gloria Shaheen

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Tammy Flaherty

Mary Hayes Gordon

CENTURY CLUB

\$100 to \$249

Robert Addressi

Barbara French

Josephine Inserra

Tracy Lach

Michael Meserole

Diane Peverly

Wendy Waters

PIONEER CLUB

\$1 to \$99

Robert Basile

Debra Beck-Servello

Karen Bestwick Bricker

Wayne Bryant Jr.

Victor Cardillo

Patricia Cecilia G'oe

Annette Clark

Gwen Connors

Christopher Crane

Maureen Cronauer

David Czerw

Jamie Ferguson

Rosemary Fleury

Dorothy Hilts

Christine Hoke

Richard Jones

Cynthia Koscinski

Cynthia Litch

Laura McAvey

Joan Murphy

Wayne Pater

Lynne Roberts

Judy Roy

Lorie Anne Sharp

Alex Sisti

Joseph Spadafora
Therese Stimson
Tammy Telfer
Edward Von Bargaen
Bernadette Wehrle

CLASS OF 1983

\$14,480

13% participation

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Gregory Benincasa

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

Kathleen O'Donnell*

Stephen Sloan*

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Randolph Collins

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

Patricia Giordano

PRESIDENT'S SOCIETY

\$500 to \$999

James Betro

Marina Cecchini

Dennis Moore

CENTURY CLUB

\$100 to \$249

Penny Acree

David Bessey

Dean DeVito

Mary Ellen Durr

Roger Dziegiel Jr.

Kristine Lykety

Edward Macomber

Elisa Marra

John Piascik

Charles Ransom

Roger Shapiro

Allan Spina

PIONEER CLUB

\$1 to \$99

Cheryl Augustine

Mark Barry

Melody Blake

Marianne Bolam

Steven Brawitsch

Joseph Burke
Donald Buttenschon
Nancy Clemente
George Ellmers
Gary Ford
Jeffery Gilchrist
Timothy Kane
Jacqueline Kawola
Mark Kotary
Wesley Kraeger
Diana Leonard
Timothy Marohn
Gabriele Martini
Nicholas Mayhew
Patricia Mercurio
Amy Mielnicki
Beverly Piechowicz
Daniel Raymonda
Laurence Roberts II
Christine Rowe
Lori Schmidt
Michele Seakan
Deborah Stone
Barbara Sweeney
Debra Tiberi
Catherine Watlington
Lance Williams
Sabra Williams
Elizabeth Wilson

CLASS OF 1984

\$42,335

10% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Andrew Hislop

CENTURY PATRON

\$250 to \$499

Mary MacEntee

Charles Teuscher

CENTURY CLUB

\$100 to \$249

David Bourdelais

James Duffy

John Gaffey

Richard Hamlin

Raymond Luker

Diane Morisey

Christopher Murray

Robert Spohn

Philip Zoeckler

PIONEER CLUB

\$1 to \$99

Karyn Amico-Dziezynski

Delora Bascombe
Thomas Bashant
David Bauer
Theresa Bell Nagle
Dolores Boehlert
Jacqueline Bortiatynski
Lyla Brisk
Lisa Brissette
Janice Caprio
Robert Conniff
Jeffrey Dobbin
Michele Gefell
Carol Green
Thomas Green
Terry Lee Hammett
Sheila Ingram
Karen Kuhn Heston
Alexander Jess
Julie Lewis
Marian Marshall
Philip Mazzatti
Allison McDade
Gerald McDade Jr.
Donna Mead
Jacqueline Rockwood
Mary Ann Sweet
Lauren Swierat
Yvonne Walseman
Cynthia Wydysh

CLASS OF 1985

\$24,470

11% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Brian Jackson

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

John Roth

FOUNDATION FELLOWS

Patron

\$2,500 to \$4,999

DJ Carstensen Jr.

CENTURY PATRON

\$250 to \$499

Douglas Wynne

CENTURY CLUB

\$100 to \$249

Susan Cooper

Diane Fetterolf*

Patricia Kearney

Joseph LiBritz

† deceased *arranged for matching gift

Walter Mirek Puchalski
 Kevin Schmadel*
 Marianne Trevisani
 Larry Wilkinson

PIONEER CLUB
\$1 to \$99

Raymond Arcuri
 Brenda Bashant
 Rose Carpenter
 Jo Ann Chapman
 Leona Cookinham
 David Drescher
 Evelyn Duplec
 Adelaide Foresti
 Elizabeth Gillespie-Kehoe
 Carl Graziadei
 Karen Grogan
 Maria Guerra
 Leslie Henrickson
 Craig Heston
 Jennifer Hoff
 Terry Hoffman Jr.
 Richard Jones
 Nancy Keith
 Mark Larson
 Jennifer Leary
 Patricia Manion
 Barbara McCann
 Lorie McClory
 Mariann Munson
 Robert Munson II
 Jeri Peterson
 Stephen Romanow*
 Roger Roselli
 Marybeth Russo
 Joseph Schmidt
 Irene Siminski
 Marianne Skawski-Williams
 Roxana Spano
 Paul Stalnaker
 Catherine Stephens
 Karyl VanMeurs-Juergens
 Lynne Wadsworth
 Donna West
 Patricia Zaccari

CLASS OF 1986
 \$5,980
 12% participation

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

Kelley Lambert
 Luke Lambert

The Bull Family Board Room, dedicated August 29, 2011.

PRESIDENT'S SOCIETY
\$500 to \$999

Charles Cerny

CENTURY PATRON
\$250 to \$499

John Kellogg
 Lawrence Sanchez*

CENTURY CLUB
\$100 to \$249

Sharon Blask-Dreyer
 Cora Bruns G'06
 Jeanette Conte
 Kevin Kasky
 Sally Larkin
 Robert Madison
 Cheryl Perog
 Steven Perog
 Mona Rosen-Hamlin

PIONEER CLUB
\$1 to \$99

Ann Marie Ade
 Darlene Alleman
 Lea Andrew
 Karen Bennett
 Nancy Bochicchio
 Laurie Burns
 Nicholas Cecere
 Thomas Cicio
 Timothy Cochis
 Toni Cochis
 James Curtis Jr.

Blanche Davis
 Eric Depperman
 Mary Fiore
 Katherine Hafner
 Yvonne Kovits
 Daryl Mackey
 Joseph Madeira
 Nora Mammen
 Janet O'Keefe
 Matthew Obernesser
 James Phillips
 Julie Rascoe
 Nora Sabatini
 Donna Salamone
 Donald Smith
 Michele Smith
 Geoffrey Smullen
 Barbara Trevvett
 Janis Van Court
 Roger Williams
 Catherine Willing

CLASS OF 1987
 \$8,005
 12% participation

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

Louis Shkane

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

Kathleen Gatzendorfer*
 Joseph Godley

PRESIDENT'S SOCIETY
\$500 to \$999

Jo Ann Golden
 Rose Patterson
 Setsuko Rosen
 Mark Semo

CENTURY PATRON
\$250 to \$499

James Humphrey
 Douglas James
 Lucy Rotundo*

CENTURY CLUB
\$100 to \$249

Norman Cognetto
 Loralyn Colosi
 Evelyn Fazekas
 Gail Manfredo
 Michael Rodzinka
 Michael Trunfio Jr.

PIONEER CLUB
\$1 to \$99

Verna Agen G'05
 Randall Brooke
 Ricky Bush
 David Cidzik*

† deceased *arranged for matching gift

Melanie Curley
 Roland DeCarlo
 Mark Eberhard
 Suzanne Edwards
 Wendy Ellis
 Steven Follos
 Yoshiya Furuta
 June Hanrahan
 David Hayes Sr.
 Lisa James
 Stephen LaVallee
 Joseph Leibl
 Lynne Macrina
 Elizabeth Rentz
 Eric Schmalzle
 Shaun Smith
 Susan Smith
 Lori Snyder
 Barbara Thomas
 JoAnn Volz
 William Volz
 Catherine Wheelock
 Tracy Worley
 Rebecca Young

CLASS OF 1988

\$28,051

11% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Mark Pilipczuk

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Matthew Millett

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Carolyn Carstensen

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Michael Fitzgerald

FOUNDATION FELLOWS

Golden Circle

\$1,000 to \$1,499

James Brown

PRESIDENT'S SOCIETY

\$500 to \$999

Philip Mondì

Robert Wuest

CENTURY PATRON

\$250 to \$499

Susan Sanchez*

Kirsten Ullman

CENTURY CLUB

\$100 to \$249

Todd Armstrong

Lavelle Bennett

Stacy Buckley

Dean D'Amelio

Ronald Danilowicz

Simone Hall

Kimberly Kashian

Brian Lauri

David Martin

David Miller

Daniel Mintz

Treesa Salter

Richard Short

Brenda Waters

Richard Weig-Pickering

Frederick Zammiello

Susan Zullo

PIONEER CLUB

\$1 to \$99

Joseph Baker

Susan Baker

Aliceann Beer

Nancy Buswell

Susan Carmona

Constance Cox

Evelyn Edwards

Dorothy Goodney

Thomas Joslyn

Dennis Kininger

Priscilla LeMay

Gloria Lewin

Michael Loin

James Newlove

Karl Schuler

Maureen Scoones

Susan Wilckens

Joseph Wojnas

CLASS OF 1989

\$7,181

11% participation

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

David Fontaine*

Michael Giacobbe

Zain Haider

Margaret Pfeiffer

PRESIDENT'S SOCIETY

\$500 to \$999

Angelo Semo

CENTURY PATRON

\$250 to \$499

Leila Davis

Joan Kay

Michael Mezza

David Vander Veen Jr.

CENTURY CLUB

\$100 to \$249

David Hart Jr.

Michael Murawski

Karen Purpura

Susan Schiavoni-Jaquays

Gina Tomaselli

Kevin Wade*

Dale Wagner

PIONEER CLUB

\$1 to \$99

David Amico

Janice Bedell

Sarah Dam

Charlene Dardaris

Lori Dollard

Lynda Follos

Todd Haven

Suzanne Kaier G'05

Deborah LaVallee

Linda Lamach

Debra Landman

Sherri Loucks

Alexander McDonald

Cathy Misiaszek

Deborah Myslinski

Jesse Ottesen

Jeffrey Parker

Kim Raga

Helen Rico

David Roberts

Julie Steele

John Stock

Lynn Wells

Kimberly Wilkins

Anne Williams

CLASS OF 1990

\$4,259

7% participation

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

Julianne Fitzgerald

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Michael Evolo Jr.*

PRESIDENT'S SOCIETY

\$500 to \$999

Julie Forbes

Kristi Noyes

CENTURY PATRON

\$250 to \$499

Peter O'Connor

Paul Skelton

CENTURY CLUB

\$100 to \$249

Joanne Croop

Michael Garguilo

Lu Elaine Griswold

Colin Jaquays

Michael Kantor †

Lisa Miller

Joseph Perry

David Rosato*

Mary Siniscarco

Linda Waegerle

PIONEER CLUB

\$1 to \$99

Karen Alguire

Carol-Ann Forbes-

Washington

Peggy Henry

Marjorie Lynn Kent

Pascale Lewis

Susan Lindberg

Rosemary Lowden

Bronwen O'Neill

Gerald Ruigrok

Jennifer Ruigrok

Thomas Sweet

Jacqueline Warmuth

CLASS OF 1991

\$15,952

9% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Heidi Hoeller

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Robert Korrie

† deceased *arranged for matching gift

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

Lorenzo Cassella Jr.

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

John Barbieri
 Bradley Buyce
 Kimberly Gavagan
 Mark Gavagan
 Vicki Griffith
 Kenneth Hammond
 John Martello
 James Sprock

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

Deborah Alter
 Kathryn Bacher
 Jane Bennett
 Tara Borst
 Thomas Calicchia
 Craig Chevrier
 Tamara Cullen
 Linda Engert
 Lucy Grande
 Christopher Harriott
 Cynthia Hoffman
 Catherine Kellogg
 Mark Korpela
 Jannett Marlow-Walker
 Michael Marro
 Barbara McKernan
 Susan Murad
 Tammy Owen
 Kevin Rasha
 Mary Lou Rosecrants
 Vaughn Saville
 Kyle Serba
 Lisa Tehan
 Alanna Wadsworth
 Noreen Webster

CLASS OF 1992

\$9,015

8% participation

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

Julie Betro Shkane
 Christine Farley
 Richard Jones

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

Ann Marie Teitelbaum
 Cassella
 Shelli Tsoupelis

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

Dorothy Gurdak

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

Robert Conrad
 Annemarie Garramone
 Garth Garramone
 Annette Gleason
 Katherine Snyder
 Alexander Thomas

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

Michael Benson
 Elizabeth Bernabe
 Victoria Bokser
 Michael Cancilla
 Elisabeth Carroll
 Michelle Droll
 Diana Garcia
 Tracey Gray G'07
 Karen Hook
 Christopher Hunt
 Louis Mardany
 Heather Meaney
 Robert Moran Jr.
 Mark Moyer
 Michele O'Neill
 Linda Oleszczuk
 Annette Pallone
 Graceanne Quinn
 Teresa Sheehan
 James Slenker III
 Melissa Slenker
 Martha Smith
 Becky Sutliff-Smith

CLASS OF 1993

\$7,741

7% participation

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

Richard Stapleton

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

Joseph Kelly

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

Thomas Cole

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

Beth Lanza
 Maryanne Seguro

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

Susan Craig
 Antonio Ferreira
 Barbara Jacoby
 Thomas Jacoby
 Christopher Lambert
 Robert Mina
 Andrew Quinn
 Richard Racioppa
 Martin Welpé

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

Shelby Borello
 Elaine Cain
 Cynthia Cardarelli
 Brendon Carroll
 Adrienne Florczyk
 Kelly Foster
 William Girvan
 Michael Graham
 John Gunlogson
 Christopher Hutchinson
 Gary Kahn
 Kathryn Lennebacker
 Thomas McGinty
 Caroline O'Neil
 William Prior
 Kathleen Smith G'09
 Julie Snyder
 Dale Stanley
 Helen Wagner
 Nancy Wallace
 Trinya Warner

CLASS OF 1994

\$4,825

7% participation

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

Solade Rowe

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

Matthew DiCaprio
 Todd Prouty
 Catherine Reed

Scott Reed

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

Alexia Conrad
 Mark Kozak
 Georgia Lyde
 Bruce Poulsen

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

Susan Alguire
 Kenneth Alt III
 Lorraine Arcuri
 Jaclyn Baur
 William Crane
 Noelle Donselaar
 Robert Elinskas
 Karen Ferrone
 Jacqueline Gibson
 Michele Hoover
 Tammy Kahn
 Kara Palumbo
 Jennifer Polley
 Robin Poppen
 Ozella Snell
 Ann Tabrizi
 Susan Tabrizi

CLASS OF 1995

\$2,532

7% participation

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

John Snyder

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

Qing Gu-Rosen
 Nigel Hernandez
 Marlene LiBritz
 Anne Mix
 Cynthia Powers
 Melissa Racioppa
 Christopher Schlecht
 Sukeena Stephens
 Christine Yahoudy

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

Heidi Bond
 Miriam Carrillo Delgado
 Laurette Coluccio
 Patrick Daley
 Sandra Fairbanks-
 McGlynn
 Denise Hawkins

† deceased *arranged for matching gift

Deborah Helmer
Matthew Mars
James Murnane
Lorraine Panella
Claire Petrasic
Kimberly Richardson
Joseph Sallustio III
David Satterlee
Anne Smookler
Kristen Solete
Robert Solete
Andrea Taylor
Nichole Towers
Kathryn Wardell
Laurie Winslow

CLASS OF 1996

\$2,866

7% participation

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Linda Aaronson

CENTURY PATRON

\$250 to \$499

Amy DiCaprio

CENTURY CLUB

\$100 to \$249

Jocelyn Brandt
Steven Brown
Vivian Ortiz
Paul Powers
Yolanda Rodney

PIONEER CLUB

\$1 to \$99

Jill Brey-Lewis
Maureen Budnick
Edward Curzydlo
Catherine Davis
Harry Gibson Jr.
Lisa Griffin
Paul Irvis
John Kokorus
Jeffrey Lambert
Barbara Lohr
Danielle Lundy
Andrea Malachowski
Kevin Mroz
Louis Parrotta
Christy Pearsall
Patricia Reile
Jay Snow
Joan Stalnaker
Scott Tardugno
Mark Volz

The Jim and Cynthia DuRoss Dining Room, dedicated August 29, 2011.

Shirley Wilcox
Vicki Wilson
Ronald Zabko

CLASS OF 1997

\$7,352

6% participation

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Daniel Jones*

PRESIDENT'S SOCIETY

\$500 to \$999

Matthew Hughes
Renee Hughes
Richard Kennedy

CENTURY CLUB

\$100 to \$249

Matthew Mortier
Tammy Mortier
Elizabeth Snyder Fortino

PIONEER CLUB

\$1 to \$99

Matthew Bashant
Betty Carney
Bonnie Carver
Amy Chauvin White
Laurie Clark
Robert Cole

Susan DeKing
Gail Durr
Kerri Farr Travis
Jason Harris
John Hersey
Carol Hunn
Jody Kehl
Marcia Knapp
Erin Norman

CLASS OF 1998

\$1,723

5% participation

PRESIDENT'S SOCIETY

\$500 to \$999

Katie Henchir Terry

CENTURY PATRON

\$250 to \$499

Lauren Mattia

CENTURY CLUB

\$100 to \$249

Scott Goodrich

PIONEER CLUB

\$1 to \$99

Eleanore Bertin
Tracy Bundschuh
Joanne Burns
Kristina Carter
Lesley Comissiong

Michael Fitzsimmons
Melissa Gett
Robin Hajdasz
Jennifer Hulbert
Scott Lapollo
Lori Maher
Deborah Mangan
Heidi Molarsky
Chad Perry
Mary Snyder Radel
Nicole Tarson
Felicia Wu

CLASS OF 1999

\$3,102

9% participation

PRESIDENT'S SOCIETY

\$500 to \$999

Ramona Rice

CENTURY PATRON

\$250 to \$499

Andrew Arcuri
Faön Mahunik

CENTURY CLUB

\$100 to \$249

Martin Bruns
Jill Goodrich
Jessica Nelson
David Schilling
Lisa Schilling

† deceased *arranged for matching gift

Polly Smith
Kate Waxon

PIONEER CLUB
\$1 to \$99

Lauren Bailey
Preston Bonelli
Dawn Broadwell
Chad Caiazza
Suzanne Carvelli
Mary Christopher
Sarah Connolly
Renee Deluke
Robin Diamond
Jeremy Earl
Sarah Goldstein Moss
Bruce Hart
Elyse Herr-Halpern
Mary Hotaling
Kara Judd-Litera
Barbara Lavalette
Cory Lavalette
Kimberly Lewandowski
Carrie Malachowski
Eric Mosca
Jennifer Nizer
Victoria O'Connor
Kim Pogonowski-Gill
Keren Rannekleiv
Deborah Rickard
Patricia Ryan
David Satterlee
Amy Secor
Kristine Sidon
Heather Thomas
Donna Urbina
Antoinette Vanderlan
Eileen Welpé

CLASS OF 2000
\$1,586
3% participation

PRESIDENT'S SOCIETY
\$500 to \$999

Kelly Adams
John Harmon Jr.

CENTURY CLUB
\$100 to \$249

Jason Whiteman

PIONEER CLUB
\$1 to \$99

Ericka Bennett
Dana Corcoran
Linda Czerkies
Erin Engstrom
Tamara Flory

Shannon Flynn
Frederick Mackintosh
Derek MacTurk '04
Angela Mooney
Charles Pemburn
Jonathan Schmidt
Julie Shattuck

CLASS OF 2001
\$5,800
7% participation

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

Jack Cascio

PRESIDENT'S SOCIETY
\$500 to \$999

Michele Adams
Amy Hilliker-Betro

CENTURY PATRON
\$250 to \$499

Olabisi Aberdeen
Robert Jones

CENTURY CLUB
\$100 to \$249

Allison Damiano-
DeTraglia
Jonathan Lamon

PIONEER CLUB
\$1 to \$99

Leanne Baker
William Callahan III
Morriah Christian
Chad Corcoran
Crystal Cornacchia
Julie Crawford
Steven Crawford
Paula Cutrone
Michael Duignan
Joanne Esche
Paul Gardner
Patricia Helmerci
Justine Hutchinson
Joanne Lein
Carine Madison
Andrew Manolescu III
Marlene Parron
Jennifer Satterlee
Daniel Smith
Kelly Stalnaker
David Thornley
Jeremy Welsh

CLASS OF 2002
\$1,576
4% participation

PRESIDENT'S SOCIETY
\$500 to \$999

Suzanne Lynch

CENTURY PATRON
\$250 to \$499

Michael Parnell

CENTURY CLUB
\$100 to \$249

Natalie Haig
Violet Morris †
Edward Potter

PIONEER CLUB
\$1 to \$99

Barbara Arcuri
Ying Mei Au
Jessica Bianchi
Janet Desens
Michelle Golob-Birjandian
Adam Hutchinson
Benjamin Mack
Roy Miller Jr.
Jean Palmer
Martha Shatraw
Alicia Slater
Diane Wells
Douglas Wright II

CLASS OF 2003
\$3,939
6% participation

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

Brian Agnew
Andy Wilson

PRESIDENT'S SOCIETY
\$500 to \$999

Maksim Berkovich
Matthew Carr

CENTURY CLUB
\$100 to \$249

Lawrence Cracchiolo Jr.
Douglas Croft
Cassandra Ingham G'06*
Salvatore Paladino III
John Sallustio
Michael Volz

PIONEER CLUB
\$1 to \$99

Frank Broadbent Jr.
Michael Clapsadl
Geoffrey Coalter
Jordan Cornacchia
Eunice Cruz-Cales
Joshua Grande
Lynn Greene
Sandro Sehic
Erin Hinrichs
Michael Holmes
Hugh Humphreys
Laurianna Kaler
Cindy Ko-Hellman
Jennifer Maldonado
G'06,'08
Cully Patch
Sandro Sehic G'06
Jordan Sweet
Cicily Talerico-Hickel

CLASS OF 2004
\$8,065
7% participation

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

Anonymous

PRESIDENT'S SOCIETY
\$500 to \$999

Katrena Freetage
Darryl Neier

CENTURY PATRON
\$250 to \$499

Anthony Fus Jr. G'06

CENTURY CLUB
\$100 to \$249

Jaime Cavallo
Megan Cracchiolo
Allison Forbes
Brian Kaley
Frank Robertello Jr.

PIONEER CLUB
\$1 to \$99

Malinda Abraham
Hasan Bajrektarevic
Elizabeth Bower
Alfonso Cales Jr.
Ashanna Carmichael
Deborah Casler G'06
Jessica Dundas-Krogh
Aricka Ford
Roseanne Gerace

† deceased *arranged for matching gift

Brandy Gray G'10
 Dieu Huynh
 Tammy Jones
 Robert Kelly II
 Heather Lawlor
 Anthony Martino
 Katherine McCormick
 Katharine McKinney
 Ingrid Otto-Jones
 Joseph Pupillo
 Steven Randall
 Benjamin Schoen G'o8
 Timothy Sinclair
 Zachary Vaccaro
 Jennifer VanWie-Miller

CLASS OF 2005

\$6,604

7% participation

FOUNDATION FELLOWS

Sustaining Member

Level

\$1,500 to \$2,499

Jennifer Nelson

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Anonymous

Gary Heenan

PRESIDENT'S SOCIETY

\$500 to \$999

Richard Rager

CENTURY PATRON

\$250 to \$499

Emily Boyce
 Michael Collins
 James Farr
 Kirstin Impicciatore

CENTURY CLUB

\$100 to \$249

Julian Alteri*
 Stephen Griffiths
 Jenny Lounsbury
 Jacob Malison

PIONEER CLUB

\$1 to \$99

Holly Brown G'o7
 Monica Buttimer
 Charles Castle III
 Weilling Chen
 Sarah Craig
 Michael DeNova
 Kim Duncan-LeCoure

Steven Esford
 Elizabeth Grates
 Joseph Henkel
 Lisa Hoskey
 Sean Jacobsen
 Michael Levine
 Lukas Lewis
 Peter Masterpole
 Lauren Mastrangelo
 Thomas Moore
 Paul Perry
 Warren Quinn
 Marissa Rocci-Armstrong
 G'o7

Kristen Schoen G'o9
 Donna Schonewetter
 Barbara Stack G'o7
 Nicole White
 William Williams

CLASS OF 2006

\$1,190

5% participation

CENTURY CLUB

\$100 to \$249

Peter Burke
 Shanelle Gabriel
 Charleen Sangiacomo
 Thomas Taylor
 Kevin Whiting

PIONEER CLUB

\$1 to \$99

Laura Baye
 Jacob Beck
 Casmin Bennett
 Antonina Cosamano
 John Danella
 Melissa Deeley
 Kassandra Freetage
 Richard Grant Jr.
 Nancy Hauck
 Lisa Helmer
 Marc Irimia
 Mark LaPolla
 Jeffrey Muha
 M. Hanifah Najeeullah
 Ryan Phelan
 William Pluff
 CorrinaMae Rustmann
 Andrew Singer
 Colleen Strife
 Matthew Taylor
 David Teesdale
 Kevin Thompson Jr.
 Megan White

CLASS OF 2007

\$1,981

6% participation

CENTURY CLUB

\$100 to \$249

Julia Alteri*
 Jason Lawrence
 Shauna Malta
 Stephanie Price G'o9
 Allison Reid
 Griffin Reid
 Jan Simpson
 Joseph Stabb
 Michael Torres

PIONEER CLUB

\$1 to \$99

Walesia Bernard
 Robert Byrnes
 Ginger Chappell
 Patricia Dispirito
 Connor Downing
 Nicholas Evanoff
 Dawn Evans
 Kevin Ford
 Adam Herlihy
 Peter Inserra
 Kevin Krogol
 Eric Longway
 Jonathan Loughheed
 Denise McVay
 Robert Meyer
 Raymond Pescatore
 Marianne Pratt
 Jessica Reho
 Jerome Rogers
 Justin Schmidt
 Stephen Schoen G'10
 Michael Segars
 Diana Sobczak
 Jillian Smith
 Amy Spinella
 Crystal Vandecoevering
 Ernest Weeks

CLASS OF 2008

\$1,861

8% participation

CENTURY PATRON

\$250 to \$499

Erica Eckman

CENTURY CLUB

\$100 to \$249

Adam Dekker
 Andrea Dekker
 Renee DeWolf

Jonathan Lehmann
 Adaleta Sulejmanovic

PIONEER CLUB

\$1 to \$99

Michael Ablack
 Marlon Appleton
 Emina Bajrektarevic
 Lisa Bodensteiner
 Kory Buckley*
 Karen Crisanti
 Amanda Damiano
 Jill Dinski
 William Dundon
 Alex Gendreau
 Pamela Goodison-Bick
 Keith Henry
 Kelly Hickling
 Conor Hobbes
 Christine Hunt
 Brittany Johnson G'10
 Pavel Krastev
 Elizabeth Kravets
 Jessica Krupa White
 Katherine Luker
 Michael LaFave
 Kimberly Major G'10
 John McCanney
 David Misiaszek
 Dennis Munch
 Attia Nasar
 Nancy Paladino
 Janette Peri
 Susan Pietsch
 Paul Phelan
 Gregg Riffle
 Roxanna Rinker
 James Salamy
 Kathryn Stewart
 Kyle Strife
 Alyse Sweeney
 Christopher Tarkowski
 Kristen Vasta
 Lisa Vega
 Kenneth Visalli
 Nicole Williams
 Janet Woods

CLASS OF 2009

\$1,010

5% participation

CENTURY PATRON

\$250 to \$499

David Charles

PIONEER CLUB

\$1 to \$99

Stephanie Alexander
 Rachel Anthony Moch

† deceased *arranged for matching gift

Benjamin Atwood
 Rebekka Bemby
 Aaron Benoit
 Amanda Cesta
 Thomas Collins
 Leslie Corbo
 William Daley
 Tudor Gradea
 Christopher Hancock
 David Jordan
 Kourtney Kupiec
 Jodey McAvoy
 Jaime Mihalko
 Robert Montgomery
 Rinae Olsen
 Sarah Podlasek G'io
 Shawn Pruett
 Cedric Sickout
 Angelina Torres
 Jessica Vassalotti
 Brette Wilson
 Richard White
 Charles Whitlock
 Travis Wright

CLASS OF 2010

\$1,243

3% participation

PRESIDENT'S SOCIETY

\$500 to \$999

Jonathan Monfiletto

CENTURY CLUB

\$100 to \$249

Thomas Hixson

Nicholas Rowe

PIONEER CLUB

\$1 to \$99

Moses Benny
 Bettina Bergmann
 Corey Boullo
 Michael Brodhead
 Anthony Carnevale
 Caitlin Comeskey
 Elaine Croucher
 Andrew Demyan
 Rhia Ducena
 Brian Dunn
 Abedin Emini
 Kindra Fiveash
 John Giordano
 John Hastwell IV
 Alvin Ho
 Diana Johnson-Ford

Matthew Fitzgibbons
 Brian Marcantonio Jr.
 Kevin Reabe
 Reed Reynolds
 Joseph Salamy
 Tanner Stewart

CLASS OF 2011

\$12,500

8% participation

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Jacqueline Romano

CENTURY PATRON

\$250 to \$499

Craig Sherwood

CENTURY CLUB

\$100 to \$249

David Parker

PIONEER CLUB

\$1 to \$99

Jessica Berry
 Justin Bolla

Kevin Chapla
 Cheyenne Chrzanowski
 Amber Comeau
 Kevin Eick
 Timothy Fitzgerald
 Joshua Frederick
 David Garcia
 Claire Gerlach
 Rebecca Heim
 Tyler Iles
 Jona Johnson
 Eliza Kelley
 Travis Ladd
 Kasey Lederle
 Gabriella Lynch
 Maureen Murphy
 Stephanie Nara
 Anthony O'Hagan
 Cristina Picozzi
 Brandon Reeners
 Sarah Salvatore
 Julianne Schultheiss
 Meagan Sudik
 Kyle Tassone
 Eden Van Alstine
 Emily Young

CURRENT STUDENTS OF UTICA COLLEGE

CENTURY CLUB

\$100 to \$249

Beth Limrick
 Joanne Stinson

PIONEER CLUB

\$1 to \$99

Danielle All
 Keron Alleyne
 Alexandra Almanzar
 Jessica Anson
 Robert Babcock
 David Baker
 Alexandra Balboni
 Katlyn Banker
 Shelby Barbay
 Oliver Barney
 Scott Baron
 Hannah Barton
 Brittany Baudanza
 Kristen Beckman
 Stephanie Belanger
 Shant'e Bellamy
 Jillian Benoit
 Timothy Benson
 Amanda Bottisti

Jessica Briggs
 Megan Browning
 Michael Bulger
 Angelia Burke
 Steven Bush
 Haley Butler
 Katherine Cadieux
 Gregory Caloia
 Janet Campo
 Damon Casey
 Steve Charest
 Evan Chlanda
 Anthony Cipoletti
 Travis Cobb
 Timothy Coffman
 Kayla Cole
 Kevin Conway
 Steve Cook
 Justin Courtade
 David Craig
 Courtney Crawford
 Devon Croll
 Corey Cronin
 Audrey Cross
 Matthew Crouse
 Victoria Cruz-Griffith
 Lindsay Curley

Ryan D'Amico
 Joseph Davis
 Joshua Davoli
 Fredrick Del Genio
 JaQuan Denson
 Andrew DiMartino
 Deanna Didio
 John Dischiavo Jr.
 Michael Dixon
 John Donnally
 Stephen Dowd
 Danielle DuPree
 Daniel Duffy
 Patrick Dundon
 Patrick Dunn
 Sean Dunn
 Thomas Dyer II
 Justin Edelstein
 Amanda Edson
 Sahcida Ellis
 Robert Etts
 Gary Farquhar III
 Christopher Ferullo
 Luis Figueroa
 Alyssa Filkins
 Shanell Finney
 Meghan Fiore

Andrew Fisher
 Kayla Fiveash
 Lillian Fleskes
 Quinn Freeman-Roche
 Kelley Fullerton
 Mary Fusco
 Jon Gaffney
 Kevin Galek
 Jodie Galluzzi
 Ridge Garbutt
 Daniel Garcia
 Tyler Gardinier
 John Gaspa, IV
 Lindsey Gelles
 Nicholas Geraci
 Chris Gibbs
 Lyndon Gillis
 Lauren Gilmore
 Samantha Glockling
 Ruby Gonzalez
 Adam Graff
 William Greeley
 Bridget Greenwald
 Kyle Gustin
 Bryan Habick
 Tameka Hamilton
 Joseph Harrison

† deceased *arranged for matching gift

Andrew Hems	Gina Marcantonio	Nathaniel Piquette	Solivann Somith
Isherra Henderson	Douglas Marshall	Bridgette Plummer	Sarah Southwell
Michael Henn	Kimberly Martin	Brianna Prendergast	Kathryn Stewart
Trever Hertz	Bryan Martinez-Torres	Jodi Price	Nathaniel Stewart III
Jaime Hillman	Samantha Matthews	Julia Primps	Mijamin Strong
Danielle Hillriegel	Kevin McAllister	Nisla Pryce	Jonathan Szczesniak
Jordan Hobaica	Jeanette McCorry	Shaun Radley	Patrick Tarkowski
Liz Horan	Katherine McGee	Ann Rancourt	Nicholas Therrien
Marissa Hotaling	Margaret McLaughlin	Jon Rappahahn	Ashley Thompson
Zachary Hudson	Meghan McMahon	Michael Reilly	Meredith Tice
Oluwaseun Ilebani	Zachary Menapace	Joshua Rhoades	Dennis Timmons
Mallory Ingalls	Jamie Merdinger	Amy Rivera	Dillan Torres
Matthew Jarvi	Patrick Meszler	Jennifer Rogaski	Joshua Torrey
Alexandria Jennings	Kelley Metell	Stephanie Romanow	Timothy Troy
Sebastian Joaquin	Kyle Metzger	Michelle Rooney	Alyssa Upson
Carmen Johnson	Holly Millerd	Rebecca Rousseau	Lindsay Valentine
Kristie Jones	Rachael Missel	Chelsea Roy	Carla Venturiello
Nicole Joslyn	Caitlyn Moccaldi	Emily Russell	John Verra
Stephen Karboski	Elizaveta Monakhova	Chris Santiago	Maxwell Warchol
Justine Karst	Marquez Mosely	Christopher Santiago	Antynet Warren
Shawna-Kaye Kidd	Wilson Mukrdechian	Natasha Santiago	Chelsea Way
Keala King	Sarah Munyon	Maria Santucci	Matthew Wellington
Heather Kingsbury	Janelle Nixon	Michael Schepis II	Joseph Wells
Tammy Kohanski	Isaac Noma	Joshua Schmitt	Max White
Mike Krajacic III	Lindsay Norton	Joseph Schoen	Robyn White
Ethan Kreisel	Meredith O'Hara	Joseph Scully	Meghan Willett
Tiffany Lawrence	Meghan Olesen	Melisa Segura	Elizabeth Williams
Denzel Lee	Soichiro Omi	Sarah Seiselmyer	Justine Wiltsie
Matthew Letcher	Casey Orlando	Carrie Sheppard	Benjamin Winkler
Kristin Levin	Rebecca Ornstein	John Sheridan	Jeffrey Wolber
Joseph Lewis	Sylvester Owusu-Afriyie	Laurel Simer	Tony Wu
George Lotito Jr.	Walter Park	Michael Slowikowski	Steven Zappia
Erika Lowenkopf	Renay Peckoo	Emily Smith	Nina Zholnach
Alexandra Macfarlane	Christopher Perkins	Evan Smith	
Vanessa Maines	Eric Peterson	Georgette Smith	
Louis Malvasi	Brittany Petrin	Paul Smith	

FRIENDS OF UTICA COLLEGE

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Don and Edna Carbone
 Richard and Catherine Cardamone
 Eugene H'o8 and Connie Corasanti
 James and Cynthia DuRoss
 Marianne and Peter Gaige
 Lawrence and Elizabeth Gilroy
 J.K. Hage III and Hedy Hyde-Hage
 Bruce and Yoko Hamilton
 Michael and Kelly Parsons
 Russell Petralia
 Katherine Pyne

V. Daniel Robinson
 John and Jacqueline '11 Romano
 Linda Romano*
 Francis Wilcox †
 Richard and Nikki Zick

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Matthew Cacciato
 Patricia Couper
 William Eggers and Deborah McLean
 Brian and Sandra Gaetano
 Charles and Cornelia Gaetano
 William and Cecelia Gaetano

The Green Family
 Scot Hayes
 Donald Majka
 Bernadette Millett
 Michael Morris
 Andrew Roffe
 Thomas Sinnott

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Martin Biegelman H'10*
 Ifigenia Brown
 Michael and Evy Damsky
 Samuel and Nancy Hester
 Mark Hewko
 Alan Leist Jr. and Constance Leist
 Jeremiah McCarthy Jr.

George Nehme
 Robert Pocica
 Harry and Ruth Wolfe

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Anonymous
 Matthew Bette
 Joseph and Michelle Corasanti
 William Doescher and Linda Blair Doescher
 Michael and Ceci Goldstone
 Camille Kahler
 J. Kemper Matt Sr. and Angela Matt
 David Miller

† deceased *arranged for matching gift

Christopher Neumann
Robert Neumann
Dorace Newman
Richard and Diane White

FOUNDATION FELLOWS

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

William Brucato
William and Janet
Chanatry*
Steven and Michelle Klosek
Sal Longo
Stephen and Amanda
Mandia
Laurie and Paul Marshall*
Marie Raymonda
Russell Schmitt
Chuck Tomaselli
Symeon Tsoupelis Jr.

PRESIDENT'S SOCIETY \$500 to \$999

George Aney
Robert Bannigan
James and Margaret
Clifford
Mark and Deborah Daviau
Sherry Goldstone
Timothy Guido
Andrea Guy
Beth Hershenhart
Daniel and Linda
Lowengard
Theodore Max
George and Debra Penree
Lisa Queeney-Vadney*
Earle Reed
Timothy and Cynthia
Reed
Catherine Streichert

CENTURY PATRON \$250 to \$499

Karen and Francis Baron
Kathleen Bernstein
Eugene Brockway
Gene Canfield
John D'Onofrio
Paul Drejza
Michael and Jennifer
Faustino
Clemente and Joanne
Golia
Florence Grant
Richard Hertz
Joseph Hobika Jr.
Michael Kalil
John and Janice Livingston

The Economic Crime, Justice Studies, and Cybersecurity Building, dedicated April 3, 2009.

David Lupia
Lois Paladino
Antonio and Alecia Ramos
Bonnie and Paul Therrien
June Tinker
Brett Truett
Charles Ullrich
Karen and Kyle Zappia

CENTURY CLUB \$100 to \$249

Maureen Altongy Flynn
Mark and Kathleen
Angelucci
Grace Baggot and Thomas
Baggot Jr.
James Balch
Gertrude Bean
Gail and James
Bednarovsky
Regina Burton
Maria and Anthony
Cefaloni
Carolyn and Joseph Ceslik
Maryann and James
Champlin
Mark Chieco
Rose and Richard Cipoletti
Ann Clarke
Antonino DiMarco
Gordon and Anita Didio
Ava Dorfman
Donald Dylis Sr.
Ralph and Laura Eannace

Anthony and Sandra Emmi
Charles Faggiano
Vincent Faggiano
Johann and Frances Ann
Fina
Phyllis Finn
Cynthia and Perry Foster
Jane Fraser
Esther Goldberg
Edmund † and Elaine
Goldstone
Guy and Palma Graziano
Elizabeth Harvilla
Kirk and Linda Hinman
Eugene and Doris
Hutchinson
Norman and Geraldine
Jackson
Stasia Jarocki
J. Mark and Therese
Kamilow
Jarrett Kealey
Eva Kelly
Forrest and Carolyn Kelly
Elizabeth Kent
Michael and Jennifer Klein
Bruce and Barbara Lanz
Richard Lawler
Anthony Leone Jr.
Edward and Judy Macner
Daniel Matthews Jr.
Daniel and Pamela
Meehan
Adele Moskal

Dave and Kelly Myszkowski
Adela Nowak
Murray and Betty Nusbaum
Timothy and Margaret
O'Shea
Joseph and Joan Penabad
Dorothy Rozinka
Leslie Rowland and
Frederick Hager
Zoe Ryan
Ronald and Jean Schoen
Rhoda Segal
Herman and Yvette Simon
Kenneth and Marie
Slowikowski
Yale Solomon
Lisa Stukenborg
Paula and Charles
Stukenborg
Hope and David Sweesy
Joseph and Evelyn Tierno
David and Mary Valentine
Judith Vicks-Sweet and
Stephen Sweet
Ann and Nelson Waters
Thomas Wheeler
Sandra and Kilburn White
George Willkens
Daniel and Nancy Winch
John and Jean Ziemann

PIONEER CLUB \$1 to \$99

Henri Abiyaghi

† deceased *arranged for matching gift

Shelley Abraham and John Abraham Jr.	Diane Donato and Daniel Haffey	Steven and Joanne Herberger	Carol Neander
Raymond Adams	Philip and Debra Donato	David and Cynthia Hoalcraft	John and Sandra Neander
Andrew and Tammy Aiken	Nancy Dowling	Robin Iveson	Cathy Newell and Richard Walters
Ann Allen	Kyle Drypolcher	Richard and Sarah Jerro	Jo Ann Nunneker
John and Sheryl Allen	Catherine Dutko	Jean Johnson	Patricia and Robert Osowski
Paul and Linda Allen	Kevin Eich	Therese and Thomas Johnson	N. Eileen Ott
Sandra and Thomas Allen	Lester and Cecily Eidelhoch	Patricia Jones	Dana Ottaviano
Tamie Allen	Rosemarie Emmi	Lauren and Elda Juracek	Gioia Ottaviano
Kenneth and Cindy Anthony	Andre and Marilyn Esposito	Irene Justino	Nicandro Ottaviano
Arlene and Lawrence Arth	Rollanda Faraon	Frank and Dawn Kealy	Palma Palazzo
Daniel and Cathleen Arth	James and Ellen Farina	Patrick Kealy	Anthony and Colleen Panebianco
Ruzica Avdic	David and Diana Farley	Betty Kelley	Edward and Barbara Paparella
Kimberly Bechle	Carmella Fausto	Julia Keyte	Raymond Perkins
Jill Belmont	Sandra Flaherty	Sylvia King	Mary Pettit
Barbara and Peter Benson	Michelle Flask and John Flask Jr.	John and Barbara Klein*	John and Helen Plumley
Emily Bergmann	Lucille and Neil Fovel	Donna and David Knapp	Tina Post
Nicolas Bergmann	Pamela and Wayne Frizzell	Barbara Knittle	Jason and Gina Price
Joseph and Susan Berta	Edmund Furchineto	Frank and Wanda Kokocinski	Theresa and John Przepiora
Donald Betz Jr.	John Gacek	Alice Kowalski	Melissa and Thomas Puzio
Gail Boadway Scalise	Timothy Gates	Susan and Ross Kraft	Michelle and Gregory Raggi
Theresa Boor	Alexander Getty	Cynthia and Edward Lakata	Agnes Rasi
Daniel Brisson	Drew Getty	Ann and Corey Landstrom	Glory Rasi
Ramona Brown	Anna Giacobbe	Donna Langtry	Darlene Reagan
Margaret Calenzo	Stephen and Irene Gilles	Shirley Tippet Lehnman and Lou Lehnman	Blanche Riccardi
Lisa and Anthony Callisto Jr.	Heather Gonyea	Maria and Paul Leo	Caroline and Robert Rindo
Santina and Libert Caloia	Dorothy Goodale	Michael Lewis	Marc and Lori Ritter
Tiffany Cameron	Hannah Gordon	Mark and Mae Listovitch	Barbara Roberts
Frances Cefaloni	Max Gordon	Raymond and Lorraine Liuzzi	Lisa and John Roberts
Rose and Louis Celeste	Philip Gordon	Kenneth and Dianna Lundberg	Theresa Robinson
Dawna and Alex Cintron	Heather Gray	Bruce and Joan Macfarlane	Joseph Romanelli
Carmella and Joseph Cipoletti	Holly Gray	Brendan Maguire	Karen Roth
Nicholas Ciufu	Edward and Katherine Greene	Kevin Maguire	Patricia and Anthony Rotolo
Neil Cleveland	Walter and Winona Greer	Patrick Maguire	Rose Ann and Joseph Ruta
M. Eleanor Cmaylo	Donald and Kathleen Guido	Brian and Kathleen Malunat	Olga Rybicky
Scott and Kimberly Coleman	Richard and Virginia Guistina	Janet Mance	Harriet Ryffel
Lynn and Terrence Collister	James and Elizabeth Haas	Catherine and Francis Martin	John Salamy
Joseph Connolly	Joan Hadsell-Graf	Kevin McDonald	Paul Salamy
Tracey and Terrence Connolly	Walli Haelen	Lillian Meyers	Elizabeth Scerrato and Armando Scerrato Jr.
Donna Contrastan	Mary Jane and David Haines	Margaret Millett	David Schroeder
Anthony Cotrupe	Joseph and Joyce Hanley	Roxanne Mirch	Karolyn and Robert Scott
Michael and Wendy Cuda	Beverly and Clay Harder	Robert Moore	Thomas Sears
C. Laverne Cunningham	Douglas Hart and Kendra Willkens Hart	Thomas Morin Jr.	G. T. and Paul Sepe
Christopher Curley	Sage Hart	Peggy and Thomas Morin	Terry Shedd
Michael D'Alberto	Skye Hart	J. Alfred Moretz III and Lynn Moretz	Norman and Ann Siegel
Kristine and Mark Davoli	Sydney Hart	James Murphy	Robert Simpson
Nancy and Arthur DeLissio Sr.	Robert and Ayako Hartrick	Maureen Murphy	Beverly Siringo
Ellen and Philip DeSantis	Jeffrey Heisler	Daniel and Diane Nardoizzi	Nancy and Roger Smith
Margaret and Joseph Deciano	Frank and Marilyn Hennion		Richard and Patricia Smith
Dolores DiSpirito*	Alan Herberger		Steven Smith
Kathryn and Robert Dixon			Frank Sofia
William Doble Sr.			

† deceased *arranged for matching gift

Eugene and Carolyn
Squillace
Andrew and Soraya
Steinhilber
Clinton Sweetland
Marguerite Taft
Claire Thompson
Jonathan Tittler and Susan
Hill

Renee Torrence
Larry and Vietta Treusdell
Theresa Tursellino
Julie and James Valenti
Donald and Joy VanDusen
Maureen Verra
Dawn Visalli
Robert and Georgia
Vitacolonna

Dawn and John Wade
Mary and Harold Walker
Pauline Wall
Frederick Ward and
Marlene Diponio
Ayanna Williams
Donald Young
Fran Zakris
Thelma Zegarelli

Rupert and Barbara Zellner
Robert and Connie Zellner
Raymond Zielinski and
Ann McDowell

PARENTS OF CURRENT AND FORMER STUDENTS

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Robert Brandt Jr. and
Carole Brandt
Bruce and Yoko Hamilton
F. Eugene and Loretta
Romano
Thomas and Diane White
Ann Wynne '58

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Albert and Nata
Augustyn*
John and Mary Hobika
Walter and Doris Wester
Miga
James '73 and Linda Reid
Charles Webster

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Laura and Philip
Casamento
Gary Mack
Christian Meyer '79 and
Mary Beth Welle-Meyer
'79

FOUNDATION FELLOWS

Sustaining Member

\$1,500 to \$2,499

Peter and Myra Andresen*
George and Lorraine Curtis
R. Bruce and Barbara
McBride
Dale Scalise-Smith and
Christopher Smith

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Joseph '81 and Patricia '83
Giordano
Frank '54 and Dolores
Gruenewald
William and Kathy Kline
John and Margaret Roselli

PRESIDENT'S SOCIETY

\$500 to \$999

Susan Osowski Castilla
James and Linda Corsones
Joseph '80 and Patricia
Fariello*
John '74 and Constance
Griffin
John '00 and Margaret
Harmon
Kathleen and Robert
Hennion
Michael and Elaine
Herberger
Robert '66 and Bonnie '67
Hubbell
Mary Anne '71 and
Norman Hutchinson
Larry and Camille Martin
Laurence and Lyn Pacilio
Paul and Mallika Pliester
Barry '70 and Patricia Ryan
Daniel Sewolt

CENTURY PATRON

\$250 to \$499

Stephen and Laurie
Absolom
Guy '71 and Mary Annette
Danella
Albert Desalvatore
Andrew and Judith
DiMartino
David and Linda Donato

William and Dana
Dundon
Antonio and Kim Faga
Brian Germaine and Linda
Germaine
Mary Ann and Vincent
LaBella
Robert '57 and Joyce
Levine
Loretta and Kenneth
Maturo*
Robert and Lisa Peterson
Stephen Phelan
James '73 and Paulette '73
Salamy
Carol and Salvatore
Santucci
Susan and Thomas
Schultheiss
Michael and Carol
Simpson
Marty and Wendy Smith

CENTURY CLUB

\$100 to \$249

Bruce Barney Jr. Rebecca
Barney
Lisa and John Bronk
Alison Flick Chlanda
David '87 and Jean Cidzik*
Loralyn '87 and Joseph
Colosi
Jeanette '86 and Frank
Conte
Gina DePina
Daniel and Shari Dekker
Diane '85 and Robert
Fetterolf
Christine and Hans
Fleskes
Assunda '74 and John Ford
Peter '78 and Margaret '79
Gadziala
Anthony '61 and Annemarie
'92 Garramone
Patricia and John Gillis

Paul and Stephanie
Granger
Richard and Kathleen
Guestin
Richard Hamlin '84 and
Mona Rosen-Hamlin '86
Frederick and Renee
Hansen
Melissa Hasselbarth
Dwight and Joanne Hicks
Mark '80 and Elizabeth
Hobaica
Amy Hoffman
June Crawford Jackson
and William Jackson
Olvy and Frances Johnson
Mary and Stephen
Karboski
Forrest and Carolyn Kelly
John '62 and Elizabeth
Kennedy
David Kirkpatrick and
Noreen Wolansky
Debra and Gary Lake
Richard '78 and Marie '61
Lambert
Paul and Susan Lehmann
Karen and Ralph Lorraine
Peggy '88 and Robert
Lounsbury
Roy and Ann MacDonald
Darlene and James
Miskovic
William Northey Jr. and
Pamela Northey
Walter Palmer
Karen and David Placey
Terri and Irving Provost
Patrick '77 and Deanna
Putrello
Richard Rados
Dwayne '73 and Bonnie
Ricci
David and Donna Rindo
Charleen '06 and Gerald
Sangiaco

† deceased *arranged for matching gift

The Dr. Albert and Gloria Shaheen Nursing Laboratory, dedicated May 15, 2010.

Linda '75 and Michael
Sears
Alan and Dolores Sharpe
Willie Simmons Jr.
Robert and Patricia Smith
Theresa and Donald
Snyder
Charles Stasky
Lyn Taurisano
Veronica Taylor
Gail and Gary Tuttle
Timothy and Bessie
Vankouwenberg
Philip Vanno Jr. '73 and
Sherri Vanno '73
Nicole Verra
William and Suzanne
Virkler
Brenda '88 and Richard
Waters
Patricia and John Whalley
R. Barry and Mary White
Joseph Woloszynowski '58
Jean and Michael Zerbe

PIONEER CLUB
\$1 to \$99

Sabur Abdul-Salaam

Malinda '04 and Charles
Abraham
John and Julianne Adasek
Michelle Agnew
Louis and Lucille Anemone
Raymond '86 and Lorraine
'94 Arcuri
Thomas and Patricia
Armitstead
Jon and Marilee Asher
Thomas Avery
Gregory and Michele
Backstrom
Thomas † and Suzanne
Bauer
Ronald '71 and Suzanne
Bazan
Arline '74 and Robert
Beaty
Julie Becker and Thomas
Becker Jr.*
Andrew and Barbara
Benkwitt
Joseph and Laura Benoit
Patricia Benthin
Peter Bereskin
Hedy Bevilacqua
Peter and Susan Bigelow

Sheldon and Jeanne
Bishop
Mary Blake
Martha Boadu
Patricia and William
Bochicchio
Debra and Mark Boise
Marie and Kenneth Bord
Catherine and James Boula
Janet and Charles
Bouteiller
Maureen and Roy Bower
Vera Brindisi
Crist and Katherine
Brown
Robert and Mildred Burke
Howard '61 and Carolyn
Bushinger
Bradley and Joann
Campbell
Ronald '52 and Carolyn
Campion
Fred and Kathleen
Capozzella
Linda Capton and Nathan
Capton Jr.
Richard and Susan Carr
Helen and Rocco Carzo
Lori Chapman

Tracy and Joey Chapman
Cheryl and David Clayton
Daryl and Cheryl Clemons
Nancy Clowes
Peter and Sharon Cooper
John and Elin Cormican
Lisa and Donald Cowell
Cheryl and Scott Crossett
Kevin and Mary Crouse
Jane Dabro
Keisha Danois
Daphne and Thomas Davis
Mary '79 and Gary
DeMatteo
Andrew and Juanita
Demyan
Nancy Dennis
Andre and Doreen
Dessureau
Robert and Sheila Dilmore
Carol Downing
Lucy and Robert Dubray
Donald and Gail Dwyer
Thomas and Barbara Dyer
Cynthia Engelhardt
Karen Engell
Michael Evolo Sr. and
Dorothy Evolo
David and Diane Farley
Shelley Levin Ferro
Jill and Thomas Filkins
Judy '72 and Peter Fiorini
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
Kathleen '70 and Daniel
Ford
Guy and Joan Fraccola
Herbert Freeman Jr.
Allan and Melynda
Freetage
Anthony Furco II and
Candy Furco
Alfred and Elaine Galime
David Garcia and Carmen
De Garcia
Marlene Gardner and
James Gardner Jr.
Mary Jean and Joseph
Gelsomino
Janet and Brian Gibbons
Donna Gibbs
Charles and Jane Gilmore

† deceased *arranged for matching gift

Ralph and Pauline Giovinazzo	Kevin and Cindy Kutas	Angela Mooney '00 and Joseph Mooney Jr.	James and Susan Slenker
James and Denise Giruzzi	Julia and Dennis Labossiere	Robert Moran Sr. '53 and Rose Mary Moran	Donna and William Snyder
Elizabeth and Bruce Gould	Frederick and Patricia Lamon	Chester Moskal	Karen Stephens
Henry and Barbara Grabow	Richard and Joanne Lange	Mary Murphy	Sandra and Harry Stephens
Joannie Grande	Frank LaPuma Sr. '58 and Marie LaPuma	Carol Murray-Ward	Rhonda and Norman Stull
Frank and Marlene '72 Graziano	Arthur and Lorraine Layton	Virginia and Hans Nagel	Rita Sullivan
Cheryl and John Greeley	Stanley Lelewski Jr. and Patricia Lelewski	Thomas Nanna '77 and Marlene Gentile Nanna	Rebecca and Wayne Sullivan
Denise and David Greene	Ellen and Lawrence Lennon	Rosemarie and Al Nucci	Lauren '84 and Steve Swierat
Ann Marie '81 and Aaron Gregory	Penny and Michael Letcher	Alice O'Hara	Susan Taft and Thomas Taft Jr.
Michael and Rebecca Griffin	Cheryl and Michael Lewis	Joseph and Veronica Onwe	Paul and Jolene Tarkowski
Jeffrey and Celest Hall	Christopher and Bonnie Jo Lewis	Stanley and Diane Ossowski	Paul Templar
Linda Handler '66	Betty Longo and Menno Burmeister	Michael and Beckey Owen	Maryann Thrasher and Lon Thrasher Sr.
Ellie Haskins	Todd and Annette Looman	Denise and Mark Owens	Joann and Donald Timkey
Jennifer Hatche	Robert and Marcia Luchkiw	Thomas and Coleen Owens	Lynne and Brian Toussaint
David Hayes Sr. '87 and Kim Hayes	Frances and Ralph Lucia	Mary Parker	Jon and Lucille Turmel
Geoffrey and Cynthia Hier	Kathy and Daniel Lupo	Cecelia and Vincent Pastorella	Robert and Diana Uzzilia
Robin Higgins	James and Elizabeth MacDonald	Deborah and Joseph Pecorello	Joseph and Rosalind Vargo
James and Judith Hoffman	Johnni and Muhsin Mahdi	Marc and Terra Pelletier	Bernard and Deborah Vennero
Pamela and Thomas Hoilund	Frank Malagisi Jr.	Susan and Joseph Persio	James Viggiano Jr. '76 and Maria Viggiano
Clarice Horan	Roberta Manning	Carmine and Gerlynda Pescatore	Riem Vu
Ian and Dee Hughes*	Andrew Manolescu III '01 and Irena Manolescu	Karen Pietsch	David and Cathleen Ward
John and Kathleen Hughes	George and Christine Marsh	Peter and Carole Pink	Mary Ellen and Ernest '07 Weeks
Robert and Cathy Hulchanski	Kathleen and Richard Martell	Frank Pinnisi Jr. and Anne Pinnisi	Luann and Scott Wellington
Le Huynh	Alvin Massinger Jr. and Dorothy Massinger	William Reagan	Anne Marie and David Wemple
Theresa Iles	Barbara and Paul Matwijec	Martha Hoyt Reeners and George Reeners	Thomas and Joyce Whitcomb
Linda and Carl Insognia	Edward Maurer III '72 and Rosemary Maurer	Mary Regan	Henryk and Aleta Widomski
Maritza and Angel Irimia	Gerald '84 and Allison '84 McDade	John Relyea	Carol Williams and Allen Williams Jr.
Lisa and David Jensen	Kim and John McMahon	Dorothy Richter	John '67 and Bettie Williams
Catherine and Richard Jones	Debra and Gerard McQueary	Denise Rinaldi and Vincent Rinaldi Jr.	Norma Williams
Thomas '88 and Anne Joslyn	Donna '84 and Gerald Mead	Laurence '83 and Margaret Roberts	Richard T. Williams
Kenneth '79 and Geraldine Kakaty	Evelyn and Harold Meyer	Alba Romero	Robert and Elizabeth '83 Wilson
Ellen and Dennis Kane	Michele and Brian Mitchell	Deirdre and Thomas Rooney	Evelyn and Paul Winch
Robert and Jacqueline Kawa	Dennis and Susan Mohney	Laurie and Louis Ruggerio	Stephen and Susan Wolak
James '72 and Mary Anne Kenny	Andrew and Barbara Montante	Denise Rustmann	Gordon '73 and Cynthia '84 Wydysh
Robert and Judith Kenny		Victor and Cynthia Scalise	Mary and Robert Yates
Steven and Sheila Konieczny		Sharon and Steven Schinasi	Donald and Deborah Zabek
Yvonne '86 and Fred Kovits		Jennie and Robert Shearin	Francesca Zarelli
Krystyna and Michael Kraeger		Barbara Sita	Nancy Zegarelli
Angela and Greg Krogol		Bernadette and Raymond Siuta	

† deceased *arranged for matching gift

FACULTY AND STAFF (CURRENT, EMERTI, AND RETIRED)

FOUNDATION FELLOWS

Founder Level

\$10,000 or more

Todd and Jennifer Hutton

FOUNDATION FELLOWS

Benefactor Level

\$5,000 to \$9,999

Walter and Doris Wester Miga
Charles Webster

FOUNDATION FELLOWS

Patron Level

\$2,500 to \$4,999

Anonymous
Carolyn Carstensen '88 and DJ
Carstensen Jr. '85
Laura and Philip Casamento
Thomas and Molly Crist
John and Heather Johnsen
Judith Kirkpatrick
Stephen Pattarini and Nancy DePaolo
Pattarini '77
James Spartano
Frederick and Kathleen '76 Tehan

FOUNDATION FELLOWS

Sustaining Member Level

\$1,500 to \$2,499

George and Lorraine Curtis
Carl and Andrea Dziekan
Hartwell Herring III and Paulette
Herring
R. Bruce and Barbara McBride
Kim Lambert and William Wheatley
Timothy and Jennifer G'05 Nelson
Randall and Elizabeth Nichols
Dale Scalise-Smith and Christopher
Smith
Robert and Mary Woods

FOUNDATION FELLOWS

Golden Circle Level

\$1,000 to \$1,499

Lawrence and Linda '96 Aaronson
James '88 and Susan '80 Brown
Walter and Genevieve DeSocio
Joseph '81 and Patricia '83 Giordano
Mary Hayes Gordon '82 and Dean
Gordon
David and Chloe Harralson
Gary G'05 and Jodi Heenan
Kenneth and Carol Kelly
Carol and Steven Mackintosh
Beverly Marcoline '70

William Pfeiffer Jr. and Margaret
Pfeiffer '89
John Reader
Donald Rebovich
John '95 and Renee Snyder
Rosemary Ullrich
Anthony and Barbara Villanti
Andy G'03 and Susan Wilson

PRESIDENT'S SOCIETY

\$500 to \$999

Kelly '00 and Michele '01 Adams
Jerome and Mary Lou Cartwright
Patricia and Joseph '80 Fariello*
Kateri and William Henkel
Mary Anne '71 and Norman
Hutchinson
Barbara Jordan '75
Richard Kennedy
Kim Landon '75 and David Simon
Suzanne Lynch G'02 and Darryl Neier
G'04
Patrick and Linda Mineo
David Moore
Victoria and Michael '78 Nackley
Geoffrey and Kristi '90 Noyes
Laurence and Lyn Pacilio
Rose Patterson '87
Patrick Quinn and Linda Capri
Quinn
Patricia and John Swann

CENTURY PATRON

\$250 to \$499

Gil Burgmaster
Stephen Cromer
Charles DerCola
Annette and John Dimon
Paul Drobin
William and Dana Dundon
Blaise and Alison Faggiano
James '05 and Michelle Farr
Richard and Bonnie Fenner
Katrena Freetage '04
Nancy and Ric Hollins
Kirstin G'05 and Filippo Impicciatore
Edward '62 and Honore Jones
Robert G'01 and Ngoan Jones
Joan Kay '89
Christine and Paul Kisiel
Mark Kovacs
Daniel Kurtz and J. Esther Steinberg
Mary Ann and Vincent LaBella
Richard '71 and Ellen '76 Moon
Michael Parnell '02
Francis '66 and Gail Perretta
Robert and Jessie Petrillo

Curtis and Joni Pulliam
John and Beth Rowe
Thomas and Carol Trinco
Arthur Wasserman

CENTURY CLUB

\$100 to \$249

Louis '77 and Constance Angelini
Annette and Peter Becker
Rosemary and Michael Bonacci
Stephanie Bonk
Lisa and John Bronk
Monica Brown-Hodkinson and Kevin
Hodkinson
Catherine Brownell
Cora '86 and Martin '99 Bruns
Bryant Buchanan
Elizabeth and James Caraco
Nicholas Cardinale '64
Lawrence and Elaine Cerny
Josepn and Loralyn '87 Colosi
Jeanette '86 and Frank Conte
Douglas '03 and Megan Croft
Ronald '88 and Lucille Danilowicz
David DelVecchio
Diane and Edward Dragulski
Evelyn '87 and Frank Fazekas
Lois Fisch
John and Allison G'04 Forbes
John and Assunda '74 Ford
Elizabeth Snyder Fortino '97 and
Philip Fortino
Anthony '61 and Annemarie '92
Garramone
William Gokey
Natalie Haig '02
Robert Halliday and Helen Schwartz
Patrice and David Hallock
Michele Harris
Dana Hart and Renee Downey Hart
Donald and Sharon Harter
Elizabeth Hartzell
Robert Harvey Jr. and Denise Harvey
Joanne Hathaway
Kathleen and Elias Hobaica*
John Kaftan
Marie '61 and Richard Lambert
Paul and Susan Lehmann
Christine '81 and Mark '81 Leogrande
Marlene '95 and Joseph LiBritz
Karen and Ralph Lorraine
Shauna G'07 and Anthony Malta
Diane Matza and Bart Farell
Judith and John McIntyre
Diane '84 and James Morisey
Julie and Michael '89 Murawski
Jessica '99 and Robert Nelson
Theodore and Sheila Orlin

† deceased *arranged for matching gift

Salvatore '03 and Dominica Paladino
 David and Katie Parker
 George Penree
 Joseph Perry '90 and Karen Morse
 Raymond Philo '81
 Marguerite Plescia
 Edward '02 and Anneliese Potter
 Terri and Irving Provost
 Edward Pulaski
 Deanna and Patrick '77 Putrello
 Richard '93 and Melissa '95 Racioppa
 Herbert and Lynne Rau
 Gregory and Donna Roberts
 Richard Rosen and Qing Gu-Rosen '95
 Thomas and Lynda Ryan
 Charleen '06 and Gerald Sangiacomo
 James and Dorothy Saponaro
 David '99, G'06 and Lisa '99 Schilling
 Camille Sciortino
 Raymond H'96 and Lyn '56 Simon
 Jan G'07 and Robert Simpson
 Mary '90 and John Siniscarco
 Polly Smith '99 and Alexander Thomas
 '92
 Steven Specht
 Dimitar and Svetoslava Todorov
 Sally Townsend
 Gail and Gary Tuttle
 William and Suzanne Virkler
 Lesley and Sean Wallace
 Michelle Ward
 R. Barry and Mary White
 Sharon Wise
 Frederick Zammiello '88 and Linda
 Russo-Zammiello
 Regina Zdeb '70
 Jean and Michael Zerbe
 DeEtta Ziemba

PIONEER CLUB

\$1 to \$99

John and Julianne Adasek
 Mary and Silas Agnew
 Tracey and Ryan Arnold
 Benjamin Atwood '09
 Robyn and Michael Bailey
 Tracy and Kevin Balduzzi
 Trisha and Edward Barone
 Julie Batson
 Lindarae Bauer and George Bauer III
 Jaclyn '94 and Scott Baur
 Laura and Kevin Bedford
 Frank Bergmann and Jill Ziemann
 Bergmann '78
 Sarah Bergmann
 Karen and Gregory Bertolini
 Damien and Shelley Boehlert
 Paul Boulanger
 Martin '70 and Diane Broccoli
 Irene '62 and William Brown

Sarah and Christine Burnett-Wolle
 Jamie Callari
 Gary Carrock Jr.
 Frank and Faye Cittadino
 Lisa Cittadino
 Dawn Cittadino-Santiago and Jesus
 Santiago
 Michael Clapsadl '03
 Linda and Steven Clark
 William Clausen
 Christopher and Jennifer Connolly
 Gwen '82 and Timothy '74 Connors
 Alexis Cooper
 Lucy Cooper
 Lynn and Darin Cope
 John and Elin Cormican
 Susan and Philip '73 Cox
 Harvey Cramer
 Shawn Crossley
 Karen and Joseph Dare
 Daphne and Thomas Davis
 Michele Davis
 Mary and Tom DeGristina
 Lynn Decker
 Ryan Dembrow
 Sandra '75 and Steven '75 Dimeo
 Patricia '07 and Michael Dispirito
 Laura Dorow
 Carol Downing
 Connor Downing '07
 Diane Doyle
 Patricia Dugan
 Gail '97 and Mark Durr
 Angela and Byron Elias
 Nicholas Evanoff '07
 Dawn Evans G'07
 Curtis Fitzpatrick
 Carol and Michael '98 Fitzsimmons
 Connie Fiveash
 Kevin Flynn
 Melissa Foote
 Catherine Franz
 Cecilia Friend and Donald Challenger
 Mary Jean and Joseph Gelsomino
 Donna and Donald Gerace
 Wendy and William Giachetti
 Jeremy Gibbs
 Jeffrey Glouse
 Brandy '04 G'10 and Justin Gray
 David Habbel
 Wendy Haller
 Jo Ann and Patrick Hayward
 Keith '08 and Susan Henry
 Katherine Hoover
 Heather Horton
 Douglas '66 and Jayne Houghton
 Zhaodan Huang and Meiping Zheng
 Marie Iannone
 Shannon Johnson
 Catherine and Richard Jones

Karen and John Kaleta
 Stacy Knutti
 Tyson Kreiger
 Arthur Langdon
 Andrea and Michael Lawrence
 Halina Lotyczewski
 Frances and Ralph Lucia
 Stacy and Jim Ludwikowski
 Jacqueline Lynch
 Derek '00, '04 and Carolyn MacTurk
 Linda and Kenneth Madore
 Johnni and Muhsin Mahdi
 Jennifer '03 and Raymond Maldonado
 Jr.
 Samantha and Joseph Marocco
 Anthony Martino G'04
 John and Erin Massoud
 Kristen Mather
 Lorraine and Nicholas '83 Mayhew
 Claire McLain
 Debra and Gerard McQueary
 Denise McVay
 Florence Mitchell
 Mariann Munson '85 and Robert
 Munson II '85
 James '95 and Ryane Murnane
 Joan Murphy
 Doreen and Michael Murray
 Kathleen Novak
 Daniel and Jennifer O'Toole
 Barbara and William Oliver
 Rinae Olsen '09
 Louis Parrotta '96
 Dominic '75 and Tina '74 Passalacqua
 Anne and Joseph Patterson
 Deborah and Joseph Pecorello
 Louise and Daniel Phelps
 William Pluff '06
 Rosemarie Puppato
 Lisa and Wayne Rabideau
 Patrick Radel and Mary Snyder Radel '98
 Mary Reeder and William Lambert
 Stephen Reynold
 Danielle Richie and Derek Goodroe
 Kyle Riecker
 Laurence '83 and Margaret Roberts
 Lynne '82 and Michael Roberts
 Jason Rose
 Pamela and Robert Salmon
 Camille Scampone
 Sara Scanga
 Dennis and Donna G'05 Schonewetter
 Teresa Sheehan
 Daniel Sheffer
 Sandra Shepardson
 Thaddeus and Irene '85 Siminski
 Allen Simms
 Daniel Smith '01
 James and Ellen Smith
 Jillian Smith '07

† deceased *arranged for matching gift

Kristin St. Hilaire
 Barbara '05 and Joseph Stack
 Sandra and Harry Stephens
 Linda and Gerald Stewart
 Wayne and Rebecca Sullivan
 Caren and Matthew Summers
 Colleen and Michael Sunderlin
 Alyse Sweeney '08
 Regina and Stephen Synakowski
 Linda and Paul Szczesniak
 Cicily Talerico-Hickel '03 and Joseph
 Hickel

Lisa '91 and Louis Tehan
 Douglas Tichensky
 Brittany Toth
 Jennifer Trost and James Longhurst
 Mary and Richard Tulip
 Jennifer and Steven Urbanke
 Alfred and Maria Valentini
 Janis Van Court '86
 Alane Varga
 Kristen Vasta
 Jo Ellen and Joseph Vespo
 Nancy Virgil-Call

Kevin and Peggy Waldron
 Gregory Walsh
 Zachary Warchal
 David Ward
 Jacqueline '90 and Eric Warmuth
 Stephanie Weishaupt
 Jeannette Williams '76
 Jennifer Willis
 Elizabeth '83 and Robert Wilson
 James and Felicity Wilson
 Doris and James Wolf

FOUNDATIONS

Bank of Utica Foundation, Inc.
 Calvert Foundation
 Central New York Community
 Foundation, Inc.
 Community Foundation of Herkimer
 and Oneida Counties, Inc.
 Credit Bureau of Utica Fund
 Eggers Charitable Foundation

Fidelity Charitable Gift Fund
 The Forsythe Foundation
 Joseph & Inez E. Carbone Foundation
 Mabel W. Bishop Foundation
 NCI - Lending A Hand
 Novo Nordisk
 The Prudential Foundation
 RBC Foundation-USA

Regions Financial Corporation
 Foundation
 Schwab Charitable Fund
 Slocum-Dickson Foundation, Inc.
 T. Rowe Price Trust Company
 Wal-Mart Foundation
 Wells Fargo Community Support
 Campaign

MATCHING GIFT COMPANIES

AOL Matching Gifts Program
 The Arthur J. Gallagher Foundation
 Colgate-Palmolive Foundation
 Con Edison
 Covidien
 Exelon
 GE Foundation
 General Mills Foundation
 Genesee & Wyoming, Inc.
 GlaxoSmithKline Foundation
 The Hartford

HSBC Philanthropic Programs
 IBM International Foundation
 Johnson & Johnson
 KPMG Foundation
 KeyBank Foundation
 Lockheed Martin
 MassMutual
 MetLife Foundation
 Microsoft
 Nationwide Foundation
 New York Life Foundation

Northwestern Mutual Foundation
 Pacific Life
 Proctor & Gamble Fund
 Stanley Works
 State Farm Companies Foundation
 UBS
 United Technologies
 Utica National Group Foundation
 Verizon Foundation
 Wells Fargo Foundation

CORPORATIONS

CHAIRMAN'S CIRCLE \$5,000 or more

Anonymous
 173 Intrepid Lane, LLC
 Adirondack Bank
 The Bank of New York Mellon
 The Bank of New York Mellon
 Community Partnership
 C. W. Brown, Inc.
 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
 Hayward Baker
 H. R. Beebe, Incorporated
 Lecesse Construction Services, LLC
 McDonald's Corporation
 Morris Protective Service, Inc.
 National Grid
 New York Central Mutual Fire
 Insurance Company
 New York Sash
 Plank, LLC
 PJ Green Inc.
 S&O Construction Services
 Utica First Insurance Company

Vanguard
 YES Network, LLC

EXECUTIVE PARTNERS \$1,000 to \$4,999

Adirondack Financial Services
 Adjusters International
 AmeriCU Credit Union
 American Funds
 Anaconda Sports, Inc.
 Anonymous
 ARAMARK Corporation
 Audimation Services, Inc.
 Barnes & Noble Bookstores, Inc.
 Bette & Cring, LLC
 Birnie Bus Service, Inc.

† deceased *arranged for matching gift

Bonacci Architects pllc
 The Bonomo Insurance Agency, Inc.
 Boulevard Trailers Inc.
 Bremer's Wine and Liquor
 C. Lewis Tomaselli Architects
 CMI Technical Services, L.P.
 CNY-Implant Study Group
 Carbone Automotive Group
 Casa Imports
 Centerfield Sports, LLC
 Clinton Tractor & Implement
 Company
 ConMed Corporation
 Cooley Group, Inc.
 Delmonico's Italian Steak House
 Dupli Envelope & Graphics
 Corporation
 ECR International, Inc.
 Enterprise Rent-A-Car
 Erie Materials
 GPO Federal Credit Union
 Greene & Reid, LLP
 Hage and Hage LLC
 Henry Schein Inc.
 Honeywell ACS HBS/ECC
 Indium Corporation of America
 Island Photography
 The Izzo Group-CA Business
 Opportunities
 JP Morgan Chase & Co.
 MAP Consulting, LLC
 McCraith Beverages
 Meyer Contracting Corporation
 NBT Bank
 Navigant Consulting
 Northern Safety Co., Inc.
 Northland Communications
 Northrop Grumman Corporation
 Oriskany Garage Tire & Automotive
 Service
 Pacemaker Steel & Piping Co.
 The Pepsi Bottling Group, Inc.
 Planned Parenthood Mohawk
 Hudson, Inc.
 Pratt & Whitney - HMI Metal Powders
 Reebok Advanced Concepts
 Robert W. Baird & Co., Incorporated
 Saunders Kahler, LLP
 Scott Healy & Associates
 Sickenberger Lane, LLC
 Slavin, Jackson & Burns, D.D.S.
 Stapleton Construction
 Steet Toyota - Scion
 Strategic Financial Services, LLC
 Symeon's Greek Restaurant
 Temco Service Industries, Inc.
 Thomas J. Nelson & Associates
 Waste Management Of NY - Utica

The Gary M. Kunath Fitness Center, dedicated April 25, 2008.

CORPORATE PARTNERS

\$500 to \$999

Access Federal Credit Union
 Babe's Macaroni Grill & Bar
 Beebe Construction Services
 Black River Systems Company, Inc.
 Brown & Brown of Rome NY
 Canon Business Solutions, Inc.
 Clifford Fuel Co., Inc.
 D'Arcangelo & Co., LLP
 Empire Fibreglass Products, Inc.
 Fidelity Brokerage Services, LLC
 Horse's Tail Spirits, LLC
 Innovative Resources Group, Inc.
 Jay-K Lumber Corp.
 Kalil & Eisenhut, LLC
 Killabrew Saloon
 King Road Materials
 Kowalczyk, Tolles, Deery & Hilton, LLP
 Levitt & Gordon
 Max PM Service, LLC
 McQuade & Bannigan, Inc.
 New Hartford Climate Control
 Oneida Research Services, Inc.
 Overhead Door Company of Utica, Inc.
 Shorty's Sports Bar and Grill Inc.
 Signal Technology Group
 Slocum Dickson Medical Group
 P.L.L.C.
 Stephen Shea Construction Co., Inc.
 Studio 30 Disco, Inc.
 T.C. Peters Printing Co.
 Usmail Electric Inc.
 Utica Plumbing Supply Corp.
 Utica Valley Electric

CORPORATE SPONSORS

\$100 to \$499

Abdo Sheet Metal & Fabrication, Inc.
 American Power Conversion
 Arlott Office Supply
 BJR Public Relations
 Bond, Schoeneck & King, LLP
 Bonide Products, Inc.
 C. Stasky Associates LTD.
 C3I Consulting Associates, Inc.
 Callanen Foley & Hobika LLP
 Capitol Supply Co., Inc.
 Cavo Builder's Supplies
 Cayuga Press
 Charles F. Beardsley Advertising
 Christopher R. Lambert & Associates
 Clinton Moving & Packaging
 Cobalt Properties, LLC
 Compassion Coalition
 Danella Photographic
 Day, Scarafile & Read, Inc.
 Diversified Contracting Services
 E. B. Enterprises
 Empower Federal Credit Union
 G.W. Canfield & Son Inc.
 Getnick Livingston Atkinson
 Gigliotti & Priore
 Goldmine Jewelers
 H.J. Brandeles Corp.
 Hart Settlement Group, Inc.
 Hol Cam Tavern Associates, Inc.
 James J. Totaro & Associates, Inc.
 Kupiec Builders
 Lava Spa Inc.
 Lawrence Rieben & Sons, Inc.

† deceased *arranged for matching gift

Leatherstocking Abstract & Title Corporation
 Matt Funeral Service, Inc.
 Men's Limited Family Haircutters Metal Solutions, Inc.
 New Hartford Animal Hospital & Care Center, PLLC
 O'Scugnizzo Pizzeria
 Planet Fitness
 Radisson Hotel - Utica Centre
 Schuss Ski & Bike Inc.
 Simulation & Control Technologies, Inc.
 Softnoze, USA, Inc.
 Speedy Awards & Engraving
 Stride Orthotics & Prosthetics
 Ted Phillips Company, LLC
 Tehan's, Inc.

Tony's Pizzeria & Deli
 TR Enterprises
 Utica Glass Company
 ZE Corp - Paul Karaz Shoes

CORPORATE CONTRIBUTORS
\$1 to \$99

Aquatic Designs, Inc.
 Arnold Gray General Construction & Remodeling
 Berger's Cleaners and Tailoring
 Cafe Del Buono
 Caruso, McLean & Co. Inc.
 Cole Marketing Services
 D & D Enterprize
 D. Nicholson & Co.

Dennis Coal & Stove Co., Inc.
 Freeman Public Relations
 General Alarm Company
 Greg McShea Creative
 Harbridge Consulting Group, LLC
 The Hartford
 Joseph Waltz Painting, Inc.
 L.T. Appraisal Service
 Leone's Refrigeration & Appliance
 Nunn & McGrath Funeral Directors
 REM Communications, Inc.
 RGJ Plumbing & Heating
 Romanelli Communications
 Royal Rose Realty LLC
 Sauquoit Valley Pediatrics
 Spencer Paving Co., Inc.
 TLF Limited Management

GROUPS AND ORGANIZATIONS

BPO Elks Utica Lodge 33
 Columbia University
 East Utica VFW Post 10868
 Employees of Pacemaker Steel
 Faculty Student Association of SUNY Upstate Medical University
 Friends of Dr. Michelle E. Haddad
 Dr. Ronald J. Goldstone Memorial Seminar

John E. Creedon Police Benevolent Association
 Mohawk Valley Bridge Association
 Mohawk Valley Quilt Club
 Mohawk Valley Frontiers Club
 National Council on Economic Education
 NYS Correctional Officers and Police Benevolent Association

Rasmussen College
 St. Elizabeth Medical Center
 Utica College - The President's Cabinet
 UFA Alumni Association
 UFCW Charity Golf Classic, Inc
 United Way of the Greater Utica Area
 Utica Hockey Fan Club

MEMORIAL GIFTS

In memory of Pasquale A. Basile
 Anne '72 and Robert Abounader
 Evelyn and Francis Aiello
 Frederick Alsante
 Albert '56 and Dorothy Alteri
 George and Joanne Amendolare
 Maryanne and David Antanavige
 Betty Arcuri
 Mary Jo Arcuri '80
 Dolores Assaro
 Rosemary Assaro
 Victoria Balzano
 Peter Barrone
 Frank '78 and Joanna Basile
 Janice '89 and Robert Bedell
 Carrie Bonanza
 Elvira Bossone
 Lillian Bossone
 Jeannette Brescia
 Sam and Irene Brutto
 Fred Burrows
 Nina Buttiglieri
 Carlo Masi & Sons, Inc.
 Carmelita Esposito
 Laura '81 and Michael Cedar
 Mary and Anthony Chiffy

Anthony and Rose Ann Clemente
 Margaret and James Clifford
 Clinton Counseling Center
 Joseph and Roaslie Colacicco
 Paula Collea
 Compassion Coalition, Inc.
 Ameena and Kevin Copeland
 Barbara and David Critelli
 Louis and Leona Critelli
 Mary Jo and James Crossman
 Eugene and MaryEllen D'Amico
 Congetta Di Mare
 Nancy DeMartino
 Franca and David Dowe
 Andre and Marilyn Esposito
 Christine and Ralph Faga
 Elise and Marc Feiner
 Rocco and Amelia Femia
 Carmen and Jorge Ferreiro
 Ronald and Josette Fontaine
 Nancy and Edward Frisillo
 FSS Group, Inc.
 Eileen Furino
 Dorothy and Steven Gigliotti
 Pauline Giovinazzo and Ralph Giovinazzo Jr.

Ann Girmonde
 Dena '89 and Gregg Gorea
 Dominick and Mary Green
 Rita Grimaldi
 Dominick and Deborah Ianno
 Donna Johnston
 Donna Robilotta Kapes '75
 Karam's Middle East Bakery
 Nicholas and Cynthia Laino
 Lava Spa
 Leslie '85 and Pasquale '85 Leone
 Russell Leone
 June Lia
 Marie Manca
 Lawrence and Deirdra Marks
 C.J. Mazza
 Grace '75 and William McNasser
 William Morehouse
 Anthony '57 and Cynthia Nappi
 Rosalind Nicoletta
 Judith Arcuri Nole '90 and Michael Nole
 Angela and Lawrence Obernesser
 Onsite Imaging, Inc.
 Beverly Paciello-Abounader and Fred Abounader

† deceased *arranged for matching gift

Lois Paladino
 John and Theresa Papaleo
 Frances Pavia
 Francis and Carla '84 Percia
 Andrew and Carrie Pirich
 Daniel and Helen Popeo
 Sharon Primarolo
 Maureen and John Prumo
 Earle Reed
 Timothy and Cynthia Reed
 Deanna and Scott Risucci
 Mary Risucci
 John Rizzo Jr. and Patricia Leach Rizzo
 Anthony and Teresa Scalzo
 Rhoda and David Segal
 Richard '79 and Judi Anne Smith
 Andrew Sternick and Syamala Murti
 Sternick
 Joan Stuhlman
 Joseph '63 and Diane '63 Talarico
 Patricia Taurisano
 Gabriel and Denise Timpano
 Trainor Associates, Inc.
 Thomas and Lenora Trevisani
 Dominick Trinco
 Thomas and Carol Trinco
 Tom and Jennifer Trinco
 Richard and Julie Ann Venezia
 Lynne Williams
 Robert '78 and Mary Zuccaro

In memory of George Betro '49

Gloria Abounader
 William '64 and Rita Abraham
 Marie and Roger Bates
 Gloria Betro
 James '83 and Amy Hilliker-Betro '01
 Judith and Joseph Betro
 Judy Betro
 Nina Buttiglieri
 Edward and Joyce Casper
 Elizabeth Chanatry
 William and Janet Chanatry
 Sebastian Convertino '72
 Ameena and Kevin Copeland
 Ellen and Philip DeSantis
 Clara Dempsey
 Paul Drejza
 Naomi and Lawrence Durante
 Andre and Marilyn Esposito
 Michele Flint
 Sandra and Brian Gaetano
 Garth '92 and Valerie Garramone
 David and Janet George
 Laura and Thomas Grenier
 Yvonne and Eugene Hutchinson
 Anthony '50 and Anne Jadhon
 Genevieve Jalowiec
 Lorraine Kawam
 Mary Ann and Vincent LaBella

Susan and Vincent Lamberto
 Leatherstocking Abstract & Tile
 Corp.
 Mary Anne and Daniel Machis
 Madison County Bar Association
 Matt Funeral Service
 Margaret Millett
 Lillian and Joseph Mody
 Mohawk Valley Radio Control
 Kamaley Morette
 James and Laurice Moses
 Bertha Nassif
 Ramzi and Rita Nassif
 Geraldine and Charles Natale
 Cathy Newell and Richard Walters
 Frank and Mary Prokop
 John Rich Jr. '79 and Anne Rich
 Frank Rossi '54
 Barbara and Thomas Ryan
 Charleen '06 and Gerald Sangiacomo
 Rose Sangiacomo
 Anthony † and Josephine Serour
 Albert '50 and Joan '75 Shkane
 Rocco and Annabelle Solimando
 Patricia Spadaro
 St. Elizabeth's Medical Center
 Margaret Stone
 Richard and Joanne Tehan
 Robert and Elizabeth Wendler
 June and John Zalatan

In memory of James Castilla

Bond, Schoeneck & King, LLP
 Susan Osowski Castilla
 Richard and Joanne Lange
 Mark '81 and Christine '81 Leogrande
 Sam Russo
 Steven '70 and Carol '79 Szatko
 Regina Venettozzi

In memory of Walter Chomka

Clinton Counseling Center
 Donna Robilotta Kapes '75

In memory of Dominick Dalchi

Courtney Kapes

In memory of Dr. Ralph J. Eannace Sr.

Anonymous
 Arthur Asselta
 Sharon Boehlert
 Doris Bolanowski
 Jacqueline Bragg
 Joseph and Lee Cianciolo
 Thomas Cianciolo Jr. and Lori
 Cianciolo
 Anthony and Rose Ann Clemente
 Rocco and Frances Clemente
 Clinton Counseling Center
 Claire Colosimo '64
 Compson, Eannace & Pierro, PLLC
 Thomas and Gabriella Curnow

Ronald D'Amico
 Cynthia Dardano-Eichinger '72 and
 William Eichinger
 Louis Denato Sr. and Linda Denato
 Elizabeth and Salvatore '92 DiRaimo
 Jacqueline Dodge
 Patricia Dugan
 Bernadette Eichler
 Joan and Palmer Fagnoli
 Joseph Ficano
 Carol Fox
 Charles and Cornelia Gaetano
 Steven and Dorothy Gigliotti
 Linda and Kenneth Houck
 Donna Robilotta Kapes '75
 Amelia Karam
 Patrick Kirlin
 Gary and Janet Kiser
 Janet Larrabee
 Dennis and Diane Loftus
 Josephine Longo
 JoAnn and Kenneth Mariano
 Pauline Nicotera
 Brigid O'Brien
 Oriskany Garage Tire & Automotive
 Service
 Anthony and Julie Pelle
 Helen Price
 Jill '95 and Joe Restifo
 Susan and Jeffrey Richter
 Anthony and Teresa Scalzo
 John Scarfo
 Russell Schmitt
 Tau Phi Zeta Fraternity
 Veronica Taylor
 R. Barry and Mary White
 Marguerite Whitney

In memory of John Faust

Judith and John McIntyre

In memory of Dr. K. Della Ferguson

Lawrence and Linda '96 Aaronson
 Sarah and Christine Burnett-Wolle
 Margaret and James Collin
 Patricia G'07 and Michael Dispirito
 Edward and Diane Dragulski
 Angela and Byron Elias
 Joseph '80 and Patricia Fariello
 Lois Fisch
 Sallee Hrbek
 Mary Anne '71 and Norman Hutchinson
 Todd and Jennifer Hutton
 Virginia Kinsman
 Judith Kirkpatrick
 Norma Mahoney
 Sally '61 and Donald Majka
 Shauna G'07 and Anthony Malta
 Judith and John McIntyre
 Walter and Doris Wester Miga
 Victoria and Michael '78 Nackley

† deceased *arranged for matching gift

The Petralia Lounge and Terrace, dedicated September 25, 2010.

Jeanette and Robert Pedersen
William Pfeiffer Jr. and Margaret
Pfeiffer '89

Irene and Donald Pringle
Maureen Scoones '88
April Tiffany '80
John Tobin
Jo Ellen and Joseph Vespo
Nicholle R. Walto
Debbie and John Wills

In memory of John T. Ferlo '71
Diane Proud

In memory of Rocco and Rose Fiato
Mr. Frances and Mrs. Barbara Fiato

In memory of Lois Fisch's mother
Judith and John McIntyre

In memory of Michael Galino
Clinton Counseling Center
Donna Robilotta Kapes '75

In memory of Edmund Goldstone
Carroll Lamar Goldstone Charitable
Gift Fund

Sylvia and Henry Heumann
Rosangela Putrelo

In memory of James G. Goodale '55
Dorothy Goodale

In memory of Herbert Guertin
Clinton Counseling Center
Donna Robilotta Kapes '75

In memory of Laurence R. Guy
Andrea Guy

In memory of Caroline Harp
John and Jean Flemma

In memory of Virginia Hutton
Ronald '66 and Sheila Cuccaro

In memory of Dolores Jones
Sabina Case
Richard and Mary Costello
D. James and Carol Dooking
Betty Furner
Margaret '79 and Peter '78 Gadziala
Sandra and Richard Giacona
Harold Jones '81
Nelson and Mary Martin
Phyllis and Anthony Zukowski

In memory of Howard D. Jones '49
Elaine Friestman

In memory of Yoshiko Mack
Gary Mack

In memory of Helen Milograno
Anonymous
Angeline Brown
Walter and Doris Wester Miga

In memory of Wayne Palmer
Mohawk Valley Bridge Association

In memory of Joseph Passalacqua
Anonymous
Walter and Doris Wester Miga

In memory of Jennifer Pinheiro '00
Olabisi Aberdeen '01

In memory of Anthony Pomilio
John and Jean Flemma

In memory of Mary Louise
Quadraro
Walter and Doris Wester Miga

In memory of Dr. Michael Romano '73
The 2010 Annual Pacemaker Golf
Outing

Abdo Sheet Metal & Fabrication Inc.
Ann Allen

Jonathan and Hanna Baker
Scott Bohling
David Bonacci '72
Rosemary and Michael Bonacci
Bond, Schoeneck & King LLP
Kenneth and Marie Bord
Richard '52 and Marilyn Bremer
Gary Brown

Caruso, McLean & Co., Inc
Cathedral Corp.
Laura and Philip Casamento
Cobalt Properties, LLC
Ellen Cramer

Joseph and Rosalie Colacicco
Compassion Coalition

Sebastian Convertino '72

Joanne '90 and Robert Croop
Ronald and Sheila Cuccaro

Alfonse and Kathleen DeSantis
James DuRoss Jr. and Cynthia DuRoss

Edward '50 and Jean Duffy
Ruth Ann and Richard Edelman
The employees of Pacemaker Steel
Empower Federal Credit Union
Keith Fenstemacher

Saul '50 and Judith Finer
Marianne Gage

Anthony '61 and Annemarie '92
Garramone

Stephen and Irene Gilles
Frank '71 and Kristine Giotto

Henry and Sylvia Heumann
H.J. Brandeles Corp.

Todd and Jennifer Hutton
Joseph Jacobs

Kevin '57 and Ann Kelly
Robert Kelly

Booth Kennedy '58

Theo Lafferty

Lawrence Rieben & Sons, Inc.
Richard Legro '54 and Barbara

O'Brien-Legro

Alan Leist Jr. and Constance Leist
Richard and Nancy Lennon

Maria and Paul Leo
Judson Leve

Anthony and Esther Marchetta
Albert '58 and Elinor Mazloom

Andrew Mazloom

David Mazloom

Jeremiah McCarthy Jr. and Christine
McCarthy

Judith and John McIntyre

Raymond and Kimberly Meier
Metal Solutions, Inc.

† deceased *arranged for matching gift

The Professor Raymond Simon Media Convergence Center, dedicated September 28, 2008.

Walter and Doris Wester Miga
Violet '02 and Robert Morris
Maureen Murray
Timothy and Jennifer G'05 Nelson
Joseph Orlowski III
Pacemaker Steel & Piping Co.
Norman '61 and Nancy Paige
Cynthia Parlato and Douglas Hurd
Planet Fitness
Earle Reed
Timothy Reed Sr. and Cynthia Reed
Romanelli Communications
Joseph Romanelli
David and Patricia Smalley
Edwardo Torres Carrero
Murray and Betty Nusbaum

Rhoda Segal
Gloria '82 and Albert '49 Shaheen
Norman and Ann Siegel
Richard '79 and Judi Anne Smith
Mary and Sheldon Storrier
Tehan's Inc.
UFA Alumni Association
Utica National Group Foundation
Merritt Vaughan
William and Suzanne Virkler
Joan Waszkiewicz
Margaret and Terence Weber
Tara Weber

In memory of Helen Sheldon
Walter and Doris Wester Miga

In memory of Dr. Tom Sheldon
Stephen Durant '69

In memory of Dr. Barry Sklar
Clinton Counseling Center
Donna Robilotta Kapes '75

In memory Philip Spartano '62
Anonymous
Elizabeth DeRosa
Ruth '69 and Reynold '65 Bailey
David Fontaine '89
Todd and Jennifer Hutton
Louis Mastroianni Jr. '64 and
Rosemary Mastroianni '64
Walter and Doris Wester Miga
Patrick and Linda Mineo
Frank '62 & Clorinda '62 Mond
Timothy and Jennifer G'05 Nelson
Joseph and Joan Penabad
John Pitarresi
Earle Reed
Gerald Spaziani
John Taylor Jr. and Karen Taylor
Alane Varga

In memory of John Tinker '50
June Tinker

In memory of Neil Townsend
Clinton Counseling Center
Donna Robilotta Kapes '75

In memory of Salvatore Vanno
Clinton Counseling Center
Donna Robilotta Kapes '75

In memory of Dr. Marsette A. Vona
Antoinette Aiello

HONORARY GIFTS

In honor of the Angelic Voices of
Unity Gospel Choir

Linda '96 & Lawrence Aaronson

In honor of Cody R. Adams
Catherine and Francis Martin

In honor of Laura Casamento
Excellus Health Plan, Inc.

In honor of Eugene and Connie
Corasanti
Albert '49 and Gloria '82 Shaheen

In honor of Thomas Crist
Utica College

In honor of George Curtis
Utica College

In honor of Dolores and Terry Dispirito
Walter and Doris Wester Miga

In honor of Michael Dixon
Lisa and Anthony Callisto

In honor of Kevin Hennion '11
Charles F. Ullrich

In honor of Jillian and Alaina
Hutchinson
Christopher C. Hutchinson '93

In honor of Mary Longo Inserra for
her 100th birthday
Josephine Vescera '62

In honor of John Johnsen
Utica College

In honor of David Moore's
Retirement
Anonymous

In honor of Geoffrey Noyes
Utica College

In honor of her parents Alan F. and
Dolores C. Sharpe
Beth '93 and Carl Lanza

In honor of Craig Sherwood '11
Utica College

In honor of Ray Simon's birthday
Herman and Yvette Simon

In honor of Reverend Carol M.
Simpson for her birthday
Robert M. Simpson

In honor of Jim Spartano
Earle Reed

In honor of Patricia Swann
Utica College

† 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:

Mary S. Kramer '88
Eiddon L. Jones
Joseph M. Rizzo '50
Helena Youngs
Doris Zellner

FUTURE PLANNED GIFTS:

John Bach Jr. '75
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
Jean Halladay '53
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

† deceased *arranged for matching gift

UTICA COLLEGE BOARD OF TRUSTEES

FISCAL YEAR 2010-11

OFFICERS

Chairperson

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

Vice Chairperson

Don Carbone
Vice President & CEO
Carbone Auto Group

Vice Chairperson

Marianne Gaige
President & CEO
Cathedral Corporation

Vice Chairperson

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

Secretary

Lawrence Gilroy
President
Gilroy, Kernan & Gilroy

MEMBERS

Kenneth D. Bell '75
Regional Director
Community Preservation Corp.

Robert A. Brvenik '77
President
Paragon Outlet Partners

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

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

William F. Doescher
President & CEO
The Doescher Group

James F. DuRoss Jr.
Vice President- Operations
Temco Service Industries

Allyn R. Earl
Professor Emeritus, Finance
Utica College

Jo Ann Golden
Partner
Dermody, Burke & Brown, CPA

Gary F. Grates '81
President & Global Managing Director
Edelman Change & Employee
Engagement

The Honorable Linda C. Griffin
Rensselaer Family Court (Retired)

Bruce Hamilton
Bruce Hamilton Architects, Inc

The Honorable Samuel D. Hester
New York State Supreme Court Judge
Oneida County Courthouse

Cecelia M. Holloway '79
Managing Director
UBS Investment Bank

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

Todd S. Hutton, Ph.D.
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
Vice President (Retired)
Jay-K Independent Lumber Co.

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

Salina G. LeBris '80
Founder/Consultant
ComStrategist

Albert S. Mazloom
President
Trenton Technology, Inc.

Christian W. Meyer III
President
Meyer Contracting Corporation

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

Thomas J. Nelson '69, '90
President
Thomas J. Nelson & Associates

Michael Parsons
President & CEO
First Source Federal Credit Union

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

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

Charles M. Sprock Sr. '61
Former President & CEO (Retired)
Rome Savings Bank

Philip Taurisano '70
President/Owner
Allegretto, LTD

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

† deceased *arranged for matching gift

**Retiring Athletic
Director Jim Spartano
reflects on three
decades of putting
students first.**

He was the natural athlete type, unaccustomed to the struggles he was encountering at the plate, namely a recent 0-for-15 skid during a road trip down south. A senior and a self-critical team captain, he had pressured himself into believing the fallacy that his grip on the starting second-base job was suddenly loosening.

Back home against in-state rival Binghamton University, he sought and earned redemption in the form of three hits in his first four at-bats. In his final trip to the plate, he laced a pitch deep into the outfield grass and showcased the speed that would ultimately help him sit atop of SUNY Oneonta's all-time stolen base list. He raced into third base for a triple – his box score-pleasing 4-for-5 performance complete, and, he imagined, his coach's and teammates' faith in him restored.

He looked up, and watched a Binghamton player toss the ball to second base on appeal before the umpire flashed the out sign, ruling that his foot missed second base while racing to third. He fired his batting helmet into the infield dirt, and stormed toward the umpire, pointing aggressively as the umpire ejected him from the game.

Still incensed and still attracting attention to himself, the player passed by his head coach, Don Axtell, a legendarily gentle and mild-mannered man, and reluctantly left the field.

Axtell had remained stationed within the lines of the third base coach's box as his player confronted the umpire, deliberately choosing to observe from afar rather than possibly prevent his team captain's ejection. Instead, he casually picked up the player's discarded helmet and walked it to him in the dugout. In his usual calm and collected manner, the coach placed his hand on the indignant player's shoulder and said, "Jim, you can't play for us and do that; you can't embarrass yourself or the team. It's unacceptable. We'll talk later."

It was the moment that sparked in Jim Spartano a commitment to the values of college sport, the principles of team play, and respect for the game and those who are a part of it – a commitment that has never wavered over his 38-year career as a coach, administrator, and mentor in college athletics.

"I had stumbled over the bag, so I know I didn't miss it. Coach had a clear view of the play; he knew it too," Spartano, Utica College's long-time athletic director, recounts some 40 years later. "But he saw the bigger picture, a picture I couldn't see.

"I'll never forget this," he continues. "He never came out (to argue). He let me act like a jerk out there, and get thrown out. I bought into him early on, so the embarrassment for me was that I disappointed him. While I was sitting in the dugout, I wasn't thinking about the play or even about the game at all. All I was thinking was, 'How would I let that guy down?' I wanted to cry. I embarrassed myself, I embarrassed him, and I embarrassed my team – and for what? It never happened again, and I made sure none of my players did that."

It is from this fabric of guidance and experience that Jim "Doc" Spartano crafted an athletic department at Utica College that is highly regarded by fellow athletic directors, coaches, and college presidents across the country – not for the number of championship banners hanging from the rafters, but for the integrity with which its teams compete.

"I think an outsider looks at Utica College athletics today and sees a program that is very highly competitive and has had a great deal of success, but it's one where character matters first," says UC women's hockey coach Dave Clausen. "When you talk to coaches at other schools, the first thing we always hear is, 'Wow, Utica College is one of the classiest programs we compete against as far as sportsmanship, treatment of visiting teams, or voting and acting in different league manners with a mindset of what's in the best interest of everyone involved.' It says a lot that Jim's influence has resonated not only throughout our department, but throughout Division III athletics."

END OF AN ERA

Spartano will retire from his athletic director post later this month. "I've been thinking about this over the past year. I just know it's time. You get a feeling; you just know when it's time to move on," he says.

The decision closes the book on a remarkable career that was diverse in spectrum and function, but single in its focus.

In his 29 years as athletic director, the athletic department has grown tremendously, now supporting 25 intercollegiate sports – including 13 new sports since 2000, more than 50 coaches and administrative staff members, and 640 student-athletes. Participation in intramural and club sports has increased by more than 150 percent. He has overseen a significant expansion in facilities, including the construction of Charles A. Gaetano Stadium, Harold T. Clark Sr. Team Facility, Gary M. Kunath Fitness Center, and the hockey facility at the Utica Memorial Auditorium. He has been a driving force behind the Empire 8 Conference's nationally-recognized sportsmanship initiatives, and he has been among the most fervent ambassadors of the Division III philosophy and values.

Further, he has been a mentor to thousands of students – both athletes and non-athletes – as well as hundreds of coaches. It is this role about which he is most passionate. “Our students need to feel this is their college,” Spartano says. “They need to feel a sense of pride, confidence, and success, and it’s our job to make them feel that. It’s our job to embrace and nurture that and to mentor them.

“Our coaches get it,” he continues. “It’s not about us. Our students are why we’re here. It’s their time to get their names in the paper. It’s their time to shine. You have to remember that, even though at times that’s hard to do. Coaches are competitive people – they were once athletes themselves. They get pumped up about winning. But it’s not about how many games you win or how many championships. That’s not who we are. Our mission, our philosophy, is consistent. It’s about our students.”

That is not to suggest that Spartano’s teams haven’t won.

He followed Axtell’s footsteps into college coaching, joining UC in 1973 as head baseball coach and assistant men’s basketball coach, later serving as head coach for both teams. He had a winning record coaching on both the hardwood and the diamond. Most noteworthy, his baseball teams had only two sub-.500 seasons in his 17 seasons on the bench, capturing three ECAC Upstate championships during that span. (Coincidentally, Spar-

It's not about how many games you win or how many championships. That's not who we are. Our mission, our philosophy, is consistent. It's about our students.

tano's teams defeated Axtell's Oneonta squad in each of the head-to-heads between protégé and mentor.)

"To have an opportunity to coach in the early 70s, and to have some good teams, I had to mature and learn that it wasn't about me, that these guys could really play," he says.

Since Spartano left the bench in 1989 to focus exclusively on his duties as athletic director, the College's teams and athletes have continued to achieve success. This fall, the field hockey team captured the Empire 8 Conference title, one of several conference championships UC teams have won. Some of those teams, including, most recently, field hockey and men's and women's basketball, have earned NCAA tournament berths. The men's and women's hockey teams have been regularly ranked in the top 25 in the national coaches' polls over the past decade. In addition, 10 UC athletes have received All-American recognition during Spartano's tenure as athletic director.

A TRULY UNDEFEATED YEAR

However, when pressed to name his most memorable team, Spartano recalls with particular fondness the Pioneers 1993-1994 women's basketball team – a team that failed to win a single game in his only year as head women's basketball coach.

"This team," Spartano says, turning around in his office chair and pointing to a black and white team photo of the team that still hangs on the wall behind his desk, "we were tight."

The aging photo elicits memories that seem to Spartano like yesterday. So does the carved wooden sign that reads, simply, "Coach," an end-of-season gift from that '93-94 squad that still sits centered on his desk some 18 years later.

Spartano inherited the coaching responsibilities for the team under difficult circumstances. The previous coach had neglected recruiting, leaving the team with only two returning players on the roster, unable to field a team and facing the likelihood of having to forfeit the season. "I told (then President) Mike Simpson, 'This is going to be embarrassing. We're not going to have a team,'" Spartano remembers.

After discussing the situation with Simpson and with no other option, Spartano appointed himself interim head coach. He began scouring the campus for players, posting "open tryouts" fliers in every building, and soon assembled a team.

What the team of mostly 'walk-ons' lacked in basketball ability and experience, it made up for in character. "We weren't real good," he says before recomposing his thoughts, "(but) it's the best year I had in coaching – no question about it. It couldn't have been any better if we had won all of our games."

For Spartano, memories from that season abound every year in the form of holiday cards, wedding invitations, birth announcements, and personal notes describing personal or professional accomplishments.

"It bothers me when college coaches and athletes lose sight of what's important," he says. "It's not where you are at the end. It's how far you come, and the experience you have along the way. If I learned that from anybody, it was from those girls. Any coach who really gets it will tell you that's true – it's about the experience."

It is one among many beliefs he has passed on to the corps of coaches he has mentored – lessons that now define his legacy.

"He's just been such a great mentor, especially in my first head coaching job," says Claire McLain, UC's head women's soccer coach, one of several coaches who got their coaching starts under Spartano. "One thing he's taught me is the bigger picture – making sure that it's a positive experience for students. I think sometimes as a young coach you get caught up in the little things. He was always the one who would tell me, 'You've got to let that one go, Claire.'"

"All of the coaches here are so invested in our players, and as they graduate and move on, we find ourselves going to weddings, baby showers, and things like that. I know that happens in other places, but I don't think it's everywhere, and I know it isn't to the extent that it is here. Our coaches and student-athletes have truly bought into the family atmosphere, and that doesn't just happen – that is totally Jim."

MAKING IT HAPPEN

On any given day for the better part of three decades, Spartano's office phone rang constantly. Likewise, the flow of traffic through his door has been endless. Often, it's a coach needing additional resources or a staff member informing him of a broken piece of equipment in the fitness center. Or, it may be a parent questioning her/his child's playing time, a faculty member calling about a student's academic performance, or any number of other matters.

Spartano has embraced what colleagues have described as the day-to-day grind of the position.

"An A.D. whom I've known and worked with for many years called me the other day to congratulate me (on my retirement). He said, 'I bet you're excited about stepping out of those shoes. (As A.D.) you're always dealing with somebody else's problems.' And I said, 'They're not problems. It's great that they have the confidence to come in and talk to me,'" he says.

He points to an example from only the previous day.

"Our softball coach came in here yesterday," Spartano explains. "Poor guy was going crazy. They had lost two uniforms. He said, 'I don't know how (it happened), but some how we lost two.' I said, 'Pat, why are you going nuts here? These things happen. Go get two new uniforms. Get what you've got to have.' It wasn't a lot of money, and it's reasonable. We have to make those things happen. I need to take the little things off of their shoulders so that they can focus on the bigger picture, which is providing a positive experience for our students."

While at times, Spartano has placed himself squarely in the crossfire in order to support students, more often than not, doing so has required little to no deliberation, whether the decision involved keeping the gym open past midnight to accommodate a student organization or opening the fitness center before

sunrise to accommodate those seeking an early morning workout opportunity.

"If our students want to play basketball at midnight, what's wrong with that? If they're up at midnight, why would we point to a sign on a door that says (the building) closes at 11? What's wrong with midnight? Who are we to say we have to cut it off at 10 or 11? I think it's great that they want to be in here at midnight. We'll open the gym, I'll get a supervisor, and we'll make it happen.

"And I don't see anything wrong with someone calling up and saying, 'I've got an 8:30 class, and I'd like to come to work out at 5 or 6 in the morning. Are you open?' I tell them, 'No, but if you want to get in here, we're going to make it happen.' Why do they need to live their lives on our schedule? Those things are easy, and who would argue with you? Who on this campus wouldn't embrace that?"

"IT'S NOT HARD"

Spartano's list of what he will miss following his retirement is long, however, the top spot is without competition. "The students," he says, without hesitation. "Just walking through the halls, going in the fitness center or the cafeteria, being at practice. I'll miss their energy, their smiles, the, 'Hi coach.' Obviously, I've made great friendships, and I'll miss colleagues – staff, faculty, and administration – a lot. But I'll miss the students more than anything else – no question."

His 38 years of service, the profound influence he has left on the people of Utica College, and the deep imprint he has left on the mission and character of the institution are the pieces of a legacy of which anyone would be proud.

Spartano's most valuable parting gift, however, is likely that of priority and perspective. In an era of rampant win-at-all-costs mentality in college athletics, where on-field performance has trumped the values on which college athletics was founded, Spartano has demonstrated that competing with honor and integrity and achieving success is not a "choose one" proposition.

It is a perspective he once lost hold of on a baseball field in Oneonta, only to regain a grasp he never let go. "It's not hard," Spartano says. "Our coaches and students, they get it. They just sometimes need a conversation. They need a reminder – like I did."

UC Athletics

Clockwise from top left: Empire 8 champion field hockey team; Andrew Benkwitt; soccer all-conference selections Kevin McAllister, Jonathon Peterson, Shane Witteman, and Jonathan Wood; Anthony Acevedo; and Cody Racha.

Sideline Report

UC captured its first regular-season Empire 8 field hockey championship, earning the right to host the conference's postseason tournament at Gaetano Stadium. The team also earned two of the conference's top three awards for individual performance: head coach Sarah Elleman was named Empire 8 Coach of the Year, and Hannah Mackey '15 became the third player in program history to earn the conference's Rookie of the Year honors. Eight players received all-conference honors, including a school-record four first team selections, Jessica Ahearn '12, Monica Storms '12, Louise Steele-Norton '15, and Mackey.

The football team featured the most potent passing offense in the Empire 8 conference, averaging

more than 278 yards per game. Quarterback Andrew Benkwitt '13 led the conference in passing yardage, touchdown passes, and completion percentage. His top target, Anthony Acevedo '14, was ranked in the top 50 in the nation in all-purpose yards.

Four members of the men's soccer team, Jonathan Wood '12, Kevin McAllister '14, Jonathon Peterson '14, and Shane Witteman '12, were named to the Empire 8 All-Conference Team, following the Pioneers' 11-win season.

Cody Racha '15 earned New York State Collegiate Track Conference Rookie of the Year honors. He set a new school record in the cross country 8K.

DID YOU KNOW?

Utica College currently enrolls students from every state except Montana and Wyoming.

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.

1957

George R. Le Porte, Baldwinsville, NY, published his novel, *Bella, The Story of an Immigrant Girl*, which is available through all major book retailers.

1961

Charles M. Sprock, Rome, NY, and his wife, Gretchen, were named the Caring Persons of the Year by Upstate Cerebral Palsy. The award recognizes individuals who have consistently served the community in their commitment to supporting individuals with special needs as well as taking an active role in making the Mohawk Valley a better place to live.

1962

Jason L. Levine, West Hills, CA, authored a children's book, *Creature in the Patch*, which is available online.

1966

Jeffrey L. Hopkins, Phoenix, AZ, has retired. He worked as a radar system engineer for General Electric Company and a senior engineer for Motorola. He is a member of the American Astronomical Society, and has been involved with astronomy projects since the early 1980s when he designed and built his own UBV photon counting astronomical photometer. He has observed variable stars photometrically, and has published four books as well as many papers. Additionally, he helped coordinate the worldwide campaigns for observing the star system Epsilon Aurigae during the 1982-84 and 2009-11 eclipses.

1969

Earl M. Cornacchio, Baldwinsville, NY, retired in June 2010 following 30 years of teaching.

1970

Dr. William E. Shaut, Cortland, NY, is president of the State University of New York Business Association, which represents the top fiscal officers of 34 SUNY campuses.

Guilford D. White, Hogsburg, NY, received the SUNY Canton 2011 Distinguished Alumnus Award at the SUNY Canton President's Gala on May 19, 2011.

1973

Dr. Grace M. Centola, Macendon, NY, represented the National Dental Pulp Laboratory at the First International Conference on Dental and Craniofacial Stem Cells in April.

Dennis J. Manning, Ashburn, VA, was appointed by Virginia Gov. Bob McDonnell to the Virginia Board for People with Disabilities.

1974

Lauren E. Bull, Herkimer, NY, was elected chair of the board of trustees of the Community Foundation of Herkimer and Oneida Counties.

1975

Lorraine M. Siniscarco, Utica, NY, is an associate professor of science at Herkimer County Community College.

1976

Victor J. Fariello Jr., New Hartford, NY, was promoted to executive director for the American Red Cross in Utica, Rome, and Herkimer.

1981

Richard A. Puff, Cincinnati, OH, co-authored "Crisis Communication in the Health Sector," a chapter in the textbook *Health Industry Communication: New Media, New Methods, New Message*, published in August by Jones and Bartlett Learning. He is the assistant vice president of public relations and communica-

tions at the University of Cincinnati Academic Health Center.

W. James Flanagan III, Naples, FL, was named an Accredited LEED-AP for the U.S. Green Building Council and a Certified Professional Estimator for the American Society of Professional Estimators.

1982

Nancy L. Kriz, Chester, NY, won best feature obituary in the New York Press Association's 2010 Better Newspaper contest for her piece, "Au Revoir, Madame Kojtari." She worked for *The Photo News*, which covers the towns of Monroe, Woodbury, and parts of Tuxedo in Orange County, NY.

1983

Brian T. Marhaver, Little Falls, NY, is town supervisor for Little Falls.

Yvonne (Chargo) Walseman, Rome, NY, owns a maple syrup business in Lewis County, NY.

Daniel R. Chmielewski Jr., Irving, CA, is principal at Madison Alexander PR. Under his leadership the agency won two national awards at major technology trade shows in the first half of 2011. InfoSecurity Products Guide named the agency the 2011 PR Agency of the Year for Data Security Companies, and Networks Products Guide awarded the firm the 2011 IT PR Campaign of the year. Additionally, he is the co-owner and managing editor of *TheLiberalOC*, a progressive political blog that won a 2010 Orange County Press Club award for "Political Blog of the Year."

Joseph 'Iggy' H. Maines, Saugerties, NY, was inducted into the Saugerties Sports Hall of Fame.

1984

Beth L. VanSchaick, Schenectady, NY, received a 20-year service award at the Rexford Auxiliary of the John McLane hose company in Charlton, NY.

Bruce J. Karam, Utica, NY, was named superintendent of the Utica City School District.

1986

Dr. Charles L. Cerny, Dayton, OH, was promoted to technical advisor for the RF Systems Branch, Air Force Research Laboratory at Wright-Patterson Air Force Base.

Amy Zastawny Vrabel, Scottsdale, AZ, was promoted to chair of IT planning and project management at the Mayo Clinic in 2010.

1987

Andria L. DeLisle-Heath, Herkimer, NY, was named executive director of the Utica Zoo.

1989

Helen M. Rico, Rome, NY, is a lead associate for Booz Allen Hamilton and Science Technology Engineering Math (STEM) coordinator for the Griffiss Institute. She is a member of the Board of NYPENN Pathways, and has chaired the Human Resources Task Group and the Strategic Learning Team.

Leesa A. Kelley, Liverpool, NY, received an Excellence Award from Parents for Public School of Syracuse in May. She was nominated for her involvement in helping to advance health and wellness activities at the Hughes Magnet Elementary School in Syracuse.

1990

Robert E. Stabb II, Oneida, NY, was promoted to Lieutenant Colonel in the U.S. Army Reserves. He is a civilian employee with L3 Communications working as an intelligence planner attached to U.S. Forces in Iraq, Intelligence Directorate and U.S. Embassy, Baghdad.

1991

Arthur E. Dunkel Sr., Ilion, NY, is seeking re-election as town judge in German Flatts. He has served in the position since 1989.

Alexander A. Glock, Singapore, is vice president of airline market, Asia-Pacific, for Embraer.

1992

Anne K. Nassar, Utica, NY, has been appointed head librarian for the Utica School of Commerce.

1993

Orlando A. DiBacco Jr., Ravene, NY, was named head coach for the Watervliet boy's basketball team.

1994

Sean D. Carney, Spring, TX, was named president and CEO of Rickmers-Linie (America) Inc. in June.

Dr. Scott S. Brehaut, Clinton, NY, was named the 2011 Outstanding Physician by The Genesis Group and the Medical Societies as an Outstanding Physician at the Regional Healthcare Recognition ceremony.

Anthony J. Picente Jr., Rome, NY, gave the commencement address at the Utica School of Commerce.

1995

Christina L. Flint, Castorland, NY, joined the public relations and marketing team at Lewis County General Hospital in Lowville.

1996

Jennifer (Ferrit) A. Barillo, Lake Ariel, PA, is the owner of Access Design, a home modification and accessibility consulting company. She is one of a select group of professionals nationwide to earn the Certified Aging-in-Place (CAPS) designation from the National Associated of Home Builders. This certifies her as having the skills and knowledge necessary to remodel or modify a home to meet the unique needs of the older

population, disabled owners, or their visitors.

Heather (Vault) C. Harvey, Chandler, AZ, is an occupational therapist for Banner Home Care in the East Valley of Phoenix.

1997

Kandice L. Watson, Oneida, NY, was named to one of the 10 regional committees for the Oneida Indian Nation that will be advising the U.S. Department of Education. She has been involved with educational relations with the Oneida Nation for the past 10 years.

Karen S. Jones, DPT, Ilion, NY, was promoted to an assistant professor at Herkimer County Community College.

1998

Danelle M. Trotta, Utica, NY, was named assistant director of nursing services at the Utica Center for Nursing and Rehabilitation.

2000

Marc A. DePerno, Deerfield, NY, was recognized by The Genesis Group and the Medical Societies as an Outstanding Allied Healthcare Provider at the 2011 Regional Healthcare Recognition Ceremony.

2002

Dr. Adnan Cemer, Liverpool, NY, has joined the Internal Medicine Department of Slocum-Dickson Medical Group. He provides comprehensive primary care for adult patients, and specializes in the prevention and treatment of adult diseases as well as general health care.

2003

Dr. Emir Hodzic, Utica, NY, started working at St. Elizabeth Medical Center in June.

2004

Courtney L. Jones, New Hartford, NY, received her master's degree in technology management from

SUNYIT. She is a contract specialist at the Air Force Research Lab in Rome, NY.

2005

Nicole Leigh White, Yorkville, NY, received her master's degree in information design and technology from SUNYIT.

Ryan J. Siepiola, Clinton, NY, has joined the accounting department of Charles A. Gaetano Construction Corp. as an assistant controller.

2006

Amanda M. Hartnett, Utica, NY, presented her technical findings at IMAPS Mid-Atlantic Microelectronics Conference in Atlantic City, NJ in June.

Bridget A. VanLieshout, Lee Center, NY, was recognized by The Genesis Group and the Medical Societies as an Outstanding Behavioral Healthcare Provider at the 2011 Regional Healthcare Recognition ceremony.

Nicole S. Wemple, Waterville, NY, was hired as a family advocate at Mohawk Valley Community Action Agency.

Charles R. Skinner, Utica, NY, was elected as a board member of the Advocates for Upstate Medical University.

2007

Mallory J. Sullivan, D.O., Cassville, NY, graduated in May from the New York College of Osteopathic Medicine, Old Westbury. She completed her residency at St. Elizabeth Medical Center in June.

Joseph E. Stabb, Syracuse, NY, earned a master's of science degree in management from Keuka College, and is pursuing a Ph.D. in communication management from the University of Phoenix. He is the director of marketing communication at CrestHill Suites.

2008

Andrew M. Dean, Buffalo, NY, is a first-year law student at the University at Buffalo. He previously worked for the New York State Assembly in Albany.

2009

Megan L. Fariello, New Hartford, NY, is a junior account executive at the Syracuse-based public relations firm TAG Group, LLC.

Juanita A. Fuentes, Utica, NY, was the featured speaker at the Power of the Purse Luncheon, a fundraiser supporting critical services for women and girls in Utica.

Kelly L. Jones, New Hartford, NY, received her master's degree in occupational therapy from Utica College.

2010

Matthew R. Coppola, Lebanon, NJ, is an account coordinator at R&J Public Relations.

Michael A. Forte, Chelsea, MA, is a consultant in computer forensics at Deloitte.

Karim E. Madmoune, Rome, NY, is a financial representative for Northwestern Mutual. He is associated with the Northwestern Mutual Finance Network, The Greater New York Group-Utica.

2011

Claire C. Gerlach, Williamsville, NY, is an account associate for Lawley Service in Buffalo.

Jonathan T. Small, Newport, NY, is a physical therapy clinical intern at Valley Health Services. He is pursuing his doctorate in physical therapy at Utica College.

Births and Additions

1994

Marlene Martinez-Angel and her husband, Alex Aleman, Miami, FL, had a daughter, Emma Angelina, on June 29, 2011.

1997

Elizabeth (Snyder) Fortino and her husband, Philip, Utica, NY, had a son, Thomas, on September 21, 2011.

1999

Christin D. Giuffrida and his wife, Annika, Utica, NY, had twin daughters, Olivia Catherine and Lienna Emma, on May 26, 2011.

2001

Kelly (Connors) L. Sugarman and her husband Michael, Grafton, MA, had a daughter, Sofia Brynn, on April 2, 2011.

2004

Kara F. Rodda-James and her husband, David, Hamilton, NY, had a son, Colin Henry, on May 26, 2011.

2005

Christa (Landers) Stephens and her husband, Jason, Utica, NY, had a son, Landon Jason, on August 15, 2011.

Nathan C. Jobson and his wife, Corinne, Dexter, NY, had a daughter, Payton Leigh, on August 9, 2011.

2011 HOMECOMING ALUMNI AWARD WINNERS

Ann T. Wynne '58
College Key Awards

J. Eric King '65
College Key Awards

Sally L. Majka '61
Pioneer Legacy Award

Theresa A. Pauling '80
Distinguished Alumni Award

Matthew J. Millett '88
Distinguished Alumni Award

Dr. Jonathan F. Henderson '03
Young Leadership Award

Don Majka
Honorary Alumni Award

Joseph V. Giordano '81
Outstanding Service Award

Jessica Berry '11
Outstanding Senior Award

Kimberly L. Martin '11
Sportsmanship Award

Timothy P. Fitzgerald '11
Sportsmanship Award

Sean M. Pease '13
Alumni Memorial Scholarship

Weddings and Anniversaries

1950

Saul Finer, D.D.S. and his wife Judith, New Hartford, NY, celebrated their 54th wedding anniversary.

1966

Raymond A. Potasiewicz and his wife, Joanne, Whitesboro, NY, celebrated their 50th wedding anniversary on July 29, 2011.

1968

Salvatore J. Pristera and his wife **Mary Lou Pristera '69**, Utica, NY, celebrated their 40th wedding anniversary on June 26, 2011.

1969

Mary Lou Pristera and her husband **Salvatore J. Pristera '68**, Utica, NY, celebrated their 40th wedding anniversary on June 26, 2011.

1980

Joseph G. Fariello and his wife Patricia (Patti), New Hartford, NY, celebrated their 30th wedding anniversary on August 8, 2011.

1986

Amy Zastawny Vrabel and Gary Anthony, Scottsdale, AZ celebrated their 25th wedding anniversary on August 16, 2011.

2002

Jaime Scee, and Chris Montanaro, Sackets Harbor, NY, were married on June 25, 2011.

2004

Athena E. Cappelli, and Marc Jardieu, New York Mills, NY, were married on August 13, 2011.

2005

Julie M. Sarafin and Salvatore Acquaviva Jr., Frankfort, NY, were married on October 15, 2011.

2006

Brittany F. Banks and Dan Spaeth, Mullica Hill, NJ, were married on April 17, 2011.

2007

Mallory J. Sullivan and David Thomas Curtin, Cassville, NY, were married on September 17, 2011.

2008

Meghan (Walker) Hoyle G '09 and **Nicholas Hoyle '08**, Evans, CO, were married on October 1, 2010.

Jessica Krupa and **Richard L.A. White G'09**, Utica, NY, were married on May 21, 2010.

Jonathan C. Lehmann and Chelsea Carhart, Hamilton, NY, were married on August 5, 2011.

2009

Rachel A. Anthony and Steven Moch, Monroeville, PA, were married on May 28, 2011.

Richard L.A. White and **Jessica Krupa '08**, Utica, NY, were married on May 21, 2010.

In Memoriam

Edward C. Heiland '50, The Villages, FL, August 26, 2011.

Alexander C. Mottola '50, Suches, GA, July 1, 2010.

Joseph Olender '50, Rensselaer, NY, June 25, 2011.

Captain Kenneth E. Tracy '50, Blythewood, SC, May 8, 2011.

Francis W. Cunningham '51, Ilion, NY, June 19, 2011.

Theodore E. Gachowski '51, Clinton, NY, September 15, 2011.

Edward M. Loftus '53, Wayland, NY, August 6, 2011.

Catherine C. Sloan '56, New Hartford, NY, August 3, 2010.

John F. Devaney '57, New Hartford, NY, August 27, 2011.

Robert B. Alper '59, Langhorne, PA, December 28, 2003.

William F. Cary '60, Rome, NY, July 12, 2011.

Charles T. Zuis '60, Schuyler Lake, NY, May 16, 2011.

Joseph L. Bianco '61, Utica, NY, June 7, 2011.

Joseph J. Capparelli '61, Tyron, N.C., June 17, 2011.

William G. Beck '66, Auburn, NY, July 13, 2011.

Edna C. Hardy '67, Wyckoff, NJ, April 23, 2011.

William J. Keiser III '67, New Hartford, NY, July 26, 2011.

David L. Reed '68, Rome, NY, June 21, 2011.

Gertrude Miccoli Grabert '68, Utica, NY, May 16, 2011.

Gerald G. Smith Jr. '69, Clark Mills, NY, July 6, 2011.

Lt. Col. William J. Hardy '70, Houston, TX, August 28, 2011.

Bretharte L. Jones '70, Virginia Beach, VA, May 27, 2008.

Karen A. Long '73, Liverpool, NY, May 13, 2011.

Darlene Banks Waller '75, Cleveland, OH, June 14, 2011.

Monroe J. Burch '76, Cooperstown, NY, July 1, 2011.

David C. Anderson '77, Utica, NY, June 23, 2011.

Charles W. Brown Jr. '77, South Salem, NY, June 6, 2011.

Ellyn S. Found '77, Cedar Rapids, IA, August 23, 2011.

Brian I. Held '79, Glasgow, KY, July 14, 2011.

Patricia S. Daly '81, Williamsburg, VA, May 23, 2011.

John P. Fusco '86, Utica, NY, June 1, 2011.

Renee Farneti Jensen '86, Scotch Plains, NJ, August 11, 2011.

Kathryn F. Baca '89, Whitesboro, NY, May 21, 2011.

Michael J. Kantor '90, West Winfield, NY, May 22, 2011.

Thomas E. Fort Jr. '91, Ilion, NY, September 8, 2011.

Daryll E. Bork '93, Elma, NY, March 11, 2011.

Kevin V. Osborne '96, Lawrenceville, GA, May 7, 2011.

Nicole A. Lallier '08, Middletown, NY, May 16, 2011.

UTICA
COLLEGE

100 BURRSTONE ROAD
UTICA, NY 13502-4893

Address Service Required

Non-Profit
Organization
EIN 13-2847616

PAID

Utica College

empire 8 eight

Tradition. Opportunity. Transformation.®

UC students give retiring Athletic Director Jim Spartano a rousing sendoff.