

The View from the President's Office

By Todd S. Hutton

"We are preparing to realize the full promise of our founding mission in the context of a rapidly changing global community." This has truly been a season of giving... and of growing.

It would be hard to overstate the degree to which the Achieve: A New Dream, A New Era comprehensive campaign has transformed Utica College. We as a community have gone a very long way since the start of its silent phase six years ago. The Achieve campaign's ambitious goals – far beyond any previously envisioned for this institution – seemed significant challenges at that time, even in advance of any notion of the nearly unprecedented global financial crisis that lay ahead.

And yet with only a few months remaining, Achieve has been a remarkable success by every measure. This speaks to an astounding level of commitment to the College and its mission on the part of our alumni, students, families, and friends. Your unwavering support has helped to bring UC up to a new level of achievement with respect to teaching and learning, scholarship funding, campus infrastructure, and annual support.

While this is cause for celebration, there remains much to be accomplished in the months and years ahead. As you will learn from this issue of the Pioneer, the College is planning a long-awaited renovation of Gordon Science Center – a multi-phased project that will gradually transform this revered landmark into a fully-appointed 21st Century center for learning in the sciences. We are also seeking to strengthen UC's operational profile and enhance the student experience by striving to surpass the \$1 million mark in unrestricted annual giving for the first time in our history. At the same time, we are preparing to broaden our reach internationally, starting with the launch UC's signature Economic Crime Management master's program in the Asia-Pacific region.

These initiatives and others represent important steps forward as the College embarks upon a promising new era in its history. We are, in essence, preparing the ground for future achievements, making the investments necessary to realize the full promise of our founding mission in the context of a rapidly changing global community.

I speak for many when I say that I look forward to the challenges and achievements that lie ahead for this institution and to your active participation in its progress.

pioneer $\,2\,$ winter 2010 Utica College

WAIT FOR GREEN LIGHT

Or if you don't like waiting, just log on to Facebook and join the growing community of alumni, students, faculty, staff, and friends of the College who have "liked" UC's page. Go ahead - it only takes a minute. Then you've got the green light to continue reading.

Join the communty at www.facebook.com/uticacollege

some classes were still being held on Oneida Square. Now he can't help but marvel at how dramatically

the Burrstone Road campus has grown. "Back then, the library was in a basement," the veteran attorney recalls. But he also recalls vibrant and highly qualified faculty like Professors Mills, Rosen, Edgar, and others. "I can't say enough good things about them," he says.

Fred believes everyone should have access to

giving."

For Fred, the verdict on planned giving is clear: a gift to UC is an investment in higher achievement. Case closed.

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

contents

- **Around Campus** A brief look at breaking news at UC
- **Unexpected Treasure** A look at some impressive works of sculpture on campus
- **Finding Joshua Howe** Professor Jan DeAmicis leads the search for a missing hero of the Underground Railroad
- UC's New Micro-Mascot Team of UC researchers uncovers new bacterial species
- **UC Athletics**
- 32 Class Notes

The Builder

Visit us online. www.utica.edu

pioneer

Editor

Kelly Adams '00

Graphic Design and Photography Larry Pacilio

Graphic Design

Kevin Waldron

Class Notes Editor

Contributors Joe Perry '90

Jamie Callari

Gil Burgmaster Kathy Novak

Proofreader

Barbara Lambert

Utica College Institutional Advancement

Laura M. Casamento

Senior Vice President and Chief Advancement Officer

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

Anthony Villanti

Director of Development

Christine Kisiel

Executive Director of Alumni and Parent Relations/Volunteer Coordinator

Katrena Freetage '04

Director of Annual Giving

The Pioneer is published periodically by the

Office of Marketing and Communications at Utica College.

©2010 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

Letters

New perspective

Each year as I make my Annual Fund contribution, I simply send my check. This year I feel my fifty-odd years of contributions are paying dividends, for our granddaughter, Catherine, will be part of the student body in the new semester, as a third-year student transferring from Hofstra University.

Not only will she be a member of Utica College, but her attendance is enhanced by her receipt of a scholarship from Utica College. She aims to make me stand proud by following the course I took in 1950, earning my bachelor's degree prior to entrance in the School of Dentistry at Buffalo. She hopes to walk in my steps, and ultimately become an orthodontist.

Thank you for being here to accept her as a student.

Dr. Donald Rosinski '50 New York Mills, NY

The Pioneer welcomes letters and editorials. E-mail us at pioneer@utica.edu, or write to Pioneer Magazine, Utica College, 1600 Burrstone Road, Utica, NY 13502-4892. Please include your name, class year (if appropriate), address, phone number, and e-mail address. Submissions may be edited for length, clarity, or style.

Around Campus

Corasanti Human Anatomy and Physiology Lab Dedicated

Utica College dedicated The Eugene and Connie Corasanti Human Anatomy and Physiology Laboratory at an August 30 ceremony.

The Corasantis are among the most generous and longstanding benefactors of Utica College, having contributed personal gifts as well as corporate gifts from ConMed, which Gene, a former member of the College's Board of Trustees, founded in 1973. Their support has touched many areas of the College, including the *Achieve: A New Dream, A New Era* campaign and the construction of F. Eugene Romano Hall, in which the laboratory named in their honor is located.

In dedicating the facility, President Todd S. Hutton said, "When the *Achieve* campaign first began, facilities such as this were the stuff of fond hopes and blue-sky thinking. Without people like Gene and Connie Corasanti, they might well have remained in that netherworld between believing and becoming. But their extraordinary commitment to the goals of this campaign has ensured that this will be a place where learning happens for generations to come."

The Corasantis' generosity extends to the local community. They have given generously to the New Hartford Library, and the Eugene R. Corasanti Children's Center, which provides early intervention services for United Cerebral Palsy, was named in grateful acknowledgment of their contributions to that organization.

New Lecture Series Launched

Utica College launched a new Executive Lecture Series on November 18 with a talk by Joseph Corasanti, president and CEO of ConMed Corp.

The goal of the lecture series is to bring business leaders to campus to educate and inspire students through real-life stories of how individuals grow into their current positions.

"The idea (for the series) occurred after a college event focusing on the next generation of community leaders," says Dr. Brian Jackson '85, who helped established the series. "The room was filled with a great deal of talent from the business sector. Why not get these individuals to become closer to the College by inviting them to address our students?"

Corasanti heads the Utica-based company that manufactures and distributes medical and surgical products worldwide from 11 manufacturing locations. His lecture, which was organized by UC's Department of Business and Economics, discussed methods and strategies that enhance and promote the management of public companies.

The Executive Lecture Series will present a speaker every semester.

Lounge and Terrace Named for Petralia Family

Utica College dedicated the Petralia Lounge and Terrace on September 25 as part of Homecoming festivities.

Located in the heart of the Economic Crime and Justice Studies Building, the lounge and accompanying outdoor terrace provide a comfortable place of refuge for students, faculty, and other visitors.

One of several modern facilities and spaces constructed and dedicated under the aegis of UC's *Achieve: A New Dream, A New Era* campaign, the Petralia Lounge and Terrace is named for longtime trustees and supporters of the College, Russell Petralia and Linda Romano.

"Like the state-of-the-art facility that surrounds it, the Petralia Lounge and Terrace will stand for generations as tangible evidence of our commitment to building a richer, more vital campus community," President Todd Hutton said, acknowledging the extraordinary service that Petralia and Romano have rendered as trustees and visionary benefactors of Utica College.

School of Arts and Sciences

Aaronson Named Clark Professor of Microbiology

Lawrence Aaronson, professor of biology and former dean of the School of Arts and Sciences, has been named Harold T. Clark Jr. Professor of Microbiology. The five-year appointment – UC's only endowed professorship – will focus on microbiology research, community outreach, and teaching enhancement, according to Aaronson.

"It's very exciting," said Aaronson. "I'm going to be kind of busy for the next five years."

The Clark Professorship will support two areas of research currently being pursued by Aaronson and his students, one of which involves the study of a bacterium not previously characterized in

the scientific literature. The community outreach component will encompass enhancement of Aaronson's Project G.E.R.M. (General Education Regarding Microbes) initiative – a collaboration with UC biology alumni that provides instructional support to area middle and secondary school science classes. Aaronson will also pursue advanced training in bioinformatics and genomics with the goal of further integrating these cutting-edge disciplines into the UC biology curriculum at every level.

Aaronson joined the UC faculty in 1987. He has been honored with both the Crisafulli Distinguished Teaching Award in 1996 and the Clark Award in 1997.

The Harold T. Clark Jr. Professorship was established in 2005 by UC benefactor and alumnus Harold T. Clark Jr. '65 and was previously held by Professor of Criminal Justice Theodore S. Orlin.

School of Business and Justice Studies

Chanatry Heads Journalism Initiative Focused on New York

UC's School of Business and Justice Studies has launched a new non-profit news-gathering initiative focused on issues affecting residents of New York state.

Headed by Associate Professor of Journalism David Chanatry, the New York Reporting Project at Utica College (NYRP-UC) is charged with producing high-quality stories across a variety of media platforms for publication by media partners and distribution on NYRP-UC's Web site. Its mission is to serve the public interest through engaging explanatory journalism that shines a light on important public issues in New York state. An integral part of UC's journalism program, NYRP-UC will also offer student journalists an opportunity to gain real-world experience in their field.

"Our project is defined by geography, not by a particular reporting beat, so our topic area is necessarily broad," said Chanatry, a veteran network news producer and reporter. "NYRP-UC will be reporting on the environment, energy, the economy, public health, politics, and other issues. We will also profile New Yorkers who are doing interesting and significant work in their fields."

School of Health Professions and Education

Nursing Program Awarded National Accreditation

The Commission on Collegiate Nursing Education (CCNE) has granted accreditation to Utica College's baccalaureate nursing program.

According to the CCNE Board of Commissioners, UC's program met or exceeded all four accreditation standards for program quality and effectiveness.

Catherine Brownell, associate professor and chair of nursing, believes CCNE accreditation is the standard in baccalaureate and higher education in nursing, and an important step in building the nursing program to its full potential. "We have reached a point in the development in our curriculum where we were ready to be accredited by the CCNE," she says.

The accreditation is for a five-year term through December 31, 2015.

pioneer **8** winter 2010 Utica College

UNEXPECTED TREASURE

elatively few who know of UC are fully aware of its rich artistic endowment, perhaps best represented by the College's impressive collection of outdoor sculpture. Hidden in plain sight, these works are of a quality and provenance more typically associated with those on display at major universities. Here is a brief introduction to some of the pieces you may encounter on your next visit to campus.

HOMMAGE À WAYNE NEWMAN PALMER

Rainer Maria Wehner

Commissioned and dedicated in memory of Wayne Palmer in 2005, the piece pays tribute to the late mathematics professor's life, work, and many contributions to Utica College. The sculpture was created through a partnership with Sculpture Space, a unique international artist-inresidency program located in Utica. Utica College invited Sculpture Space to develop a competition among its professional artist alumni. A jury of UC faculty and staff selected the design of Wehner, a German artist whose sculpture is displayed in public collections in Germany, America, and Japan. The work's design honors Palmer's legacy in many ways. In his proposal, Wehner wrote, "Connected with the ground, earthy and solid, three cubes are installed in such a way that they seem to be piled up. But the cubes are not made of solid material they are defined by their outlines. Looking from the side, the way they are arranged reminds the viewer of the basic discovery in mathematics: $a^2 + b^2 = c^2$." In addition, the recycling symbol in the sculpture's base recalls Palmer's scholarship fundraising efforts as well as his commitment to environmental issues.

Carolynne Whitefeather contributed to this article.

pioneer 14 winter 2010 Utica College

PASSAGESMark Abildgaard

Gifted to the College in 1986, the ranging profile of this intriguing piece describes the contours of the North American continent from West to East. Sculptor Mark Abildgaard's vision was born while traveling Interstate 90 on his way from Washington State to his residency at Utica's Sculpture Space artist community, where this piece was created. According to the artist, the sculpture was designed to reflect a larger panoramic landscape, with the intention that the viewers interact with the negative space in, under, around the object in a 3D open access.

UNTITLED

(From the Nike series) Maria Andriopoulos Hall

Created by internationally acclaimed Greek-born artist Maria Andriopoulos Hall, *Untitled* is part of the sculptor's "Nike" series. This ostensibly abstract piece combines the architectural with the figural, creating an engaging interplay of form, space, and movement. Hall, in her own words, "use[s] scale and proportion to enhance the effect of the sculptural form on the surrounding space." The artist brought this work to UC as part of her first exhibit in the Edith Langley Barrett Fine Art Gallery in 1984. Associate Professor of Journalism Kim Landon was so taken with the piece that she organized a successful fund drive to arrange for its purchase by the College. The artist later gave permission for an image of the piece to be used in a logo celebrating UC's 40th anniversary in 1986.

MOTHER AND CHILD

William Zorach

The third of only six bronzes cast by the artist from the original marble piece, Zorach's Mother and Child represents a major milestone in the sculptor's lifetime of work as well as a key transition point in the history of modern sculpture. Zorach was in the vanguard of artists who departed from the abstract movement that dominated early 20th century American art to adopt a more figural style. This piece reflects that sensibility, defined by soft, rounded forms that contrast with the stark angularity of the work of many of his contemporaries; a sculpture that speaks to his reverence for the mother-child relationship and his desire to incorporate endearment and emotion into his work.

THE PIONEER

Henry DiSpirito

Commissioned by Dean Ralph Strebel and fashioned from pink granite, this work was preceded by a plaster model DiSpirito – UC's artist in residence from 1963 to 1995 – built to help him fully envision his concept of the true pioneer. When he began carving the actual piece, he opted for a more rugged depiction, so in its finished form *The* Pioneer does not include the coonskin cap or log cabin found in the plaster version. It is, nonetheless, a strikingly dramatic piece of sculpture watching over the entrance to Strebel Student Center.

ne of the primary objects of the team's search was a six-ton boulder set in place as a monument to Howe nearly a century ago by Utica-area philanthropist Thomas R. Proctor.

Professor of Sociology Jan DeAmicis – chair of the Oneida County Freedom Trail Commission and organizer of the expedition to Valley View's fifth green – was drawn to the golf course in part by an April 4, 1915 article in the *Utica Sunday Tribune* reporting that a "huge boulder will mark the house of Joshua Howe, fugitive slave's friend."

"Frank Tomaino, who's a member of the Commission, found a picture of the boulder that appeared in several newspapers at the time," DeAmicis says. "The articles say it took a week for oxen to pull it up there, that it sits next to a flagpole, and that a plaque will be affixed to it."

On his first expedition to the site, however, DeAmicis found neither the flagpole nor the plaque-emblazoned boulder. That was what prompted him to get Schoonmaker involved.

"I told Adam that we were looking for a boulder that might have a plaque attached to it. He suggested taking the magnetometer," says DeAmicis.

Schoonmaker explains that if the plaque was big enough – perhaps half an inch thick by 12 inches on a side or larger – the magnetometer would detect it even if it were buried ten or twenty feet below ground.

The device did not lead Schoonmaker to a hidden plaque. What he did find that day, however, required nothing more sophisticated than an archival map of the area. "As a geologist, I use maps all the time," he says. "So it was very simple for me to walk over to where the flagpole should be, according to the map." There he found a circle of shaped stones hidden in the undergrowth – border markers for some kind of monument or, more likely, the missing flagpole.

That was not all. Fifteen feet away, he also found a granite rock – large, but not large enough to be the boulder commemorating Joshua Howe in the newspaper photo. A later excavation by professors Thomas Crist and Sharon Kanfoush unearthed some shards of mid-19th Century pottery from beneath the rock. DeAmicis sees this as possible evidence of Howe's

decades in residence there. "Where else would the fragments have come from? They wouldn't have hauled them all the way up the hill just to line that boulder," he says.

If nothing else, the pottery shards and the border stones mark the degree to which the story of Joshua Howe is defined by what is not known about the man.

MISSING PIECES

In the context of their broader study of the Underground Railroad in central New York, DeAmicis and his colleagues on the Oneida County Freedom Trail Commission – a body founded by DeAmicis and officially recognized by the county legislature – have put considerable effort into drawing together what evidence remains of Howe's journey from slavery to a recognized role in the antislavery movement. That evidence, taken together, seems only to deepen the mystery of who this man was.

"There had to be something special about Joshua Howe for the Proctors to have put up a monument to him and for people to remember him 50 years after his death," says Donald Wisnowski, Freedom Trail Commission member and author of *The Opportunity is at Hand: Oneida County, New York, Colored Soldiers in the Civil War.*

DeAmicis concurs in his summary of the Commission's work thus far on Howe. "The fact that at least two 20th Century newspapers wrote at length about Joshua Howe, and one of Utica's leading citizens publicly honored him, shows that he was strongly remembered for his Underground Railroad work," he writes. Even so, the existing record of his association with the antislavery movement, DeAmicis points out, is based on unverified second-hand accounts that appeared in these newspapers. He cites one 1908 article in the *Utica Herald Dispatch* acknowledging the fact that Howe at that point had been "dead so long the only accounts of his life which can be obtained at this period is (sic) necessarily gleaned from tradition."

pioneer 18 winter 2010 Utica College

Many of the facts cited in these century-old newspaper stories are of questionable provenance. "The 1908 article talks about how Joshua was owned by a Utican named Walker, that Walker freed him, that he fought in the War of 1812, that he befriended a Scotsman during the conflict and married his daughter, and so on." says DeAmicis. "Now, we know the part about Walker isn't true – Howe was owned and eventually freed by a man named Henry Crane in Branford, Connecticut, and then came to Oneida County sometime around 1810. We can't find any documentation that he enlisted in the Army. Maybe he was a cook and not included in the official rosters. We know that he was married to a white woman – the census records reflect that. But the part about the Scotsman? Who knows if that's true?"

For Wisnowski, the war service story seems plausible. "From the French and Indian War through the War of 1812, the Army mixed black troops in with the white troops, so he may have been a militiaman or a soldier, and not a cook," he says.

All of this begs the question: In the first two decades of the 20th century, when racial discrimination was a defining feature of American culture, why would a prominent city father have erected such a monument to a black man merely on the basis of "tradition"?

There are, DeAmicis and his colleagues agree, some key pieces missing from this puzzle.

SAFE HAVENS

In the first half of the 19th Century it was called "the Gore" – a 500-ft wide strip of unsurveyed land that ran from the village of New York Mills to the Herkimer County border. Based on what the Freedom Trail Commission has learned from archival documents, Joshua Howe once owned a small parcel on the portion of this no-man's-land that ran along Utica's boundary with the Town of New Hartford. This fact is reflected in an official record dated 1814, documenting Howe's sale of the property to two local men, Jonathan Richardson and Frederick Stanley, for \$150.

And yet Howe apparently continued to inhabit the land with his family long after that. Census records from 1810, 1820, 1830, and 1840 show Howe as residing in New Hartford with three children and his wife, whom the census describes as a "white adult female". Some accounts, according to DeAmicis, refer to Howe as a "squatter."

Whatever his claim to the property, Howe's cabin on the Gore was described by the 1915 *Utica Sunday*

Tribune article as having "acquired a reputation as an underground railroad station where fugitive slaves secured freedom. They were safe on "The Gore."

"He lived up on the hill so that he could keep a watch out for slave catchers," Wisnowski posits. "From there he could see way into the city. Anybody coming up the hill would be visible from there."

There were, DeAmicis and his colleagues point out, places in central New York where escaped slaves could live relatively openly prior to the Civil War. "[Syracuse University Professor Emeritus of African American Studies and History] Milton Sernett spoke about this years ago, that the Underground Railroad wasn't all hidden passages and lanterns in the night," DeAmicis says. "By the time you got this far north, you could take your chances. And it turned out to be very successful. We haven't found any evidence of anybody who was ever recaptured from here and taken back south."

One such haven was the village of Paris, NY, where a fugitive slave community took root in the antebellum years. DeAmicis and his colleagues have established that several escaped slaves owned a house there and that they were protected by local white people, at least one of whom gave them employment. A marker bearing their names still stands on the village green.

"BURNED-OVER" DISTRICT

This reflects the strong abolitionist sentiment that ran through the area in the decades leading up to and including the Civil War. That sentiment was not unique to central New York, according to Ellie Collins, a member of the Freedom Trail Commission whose primary focus is the history of Underground Railroad activity in and around Rome, NY.

"Utica-Rome was no more or no less active in the abolitionist movement than other areas of New York state," Collins says. "That said, there are some reasons why this area was easier to access. Chenango Canal barges carried escapees coming out of Pennsylvania as far as Utica, where the Chenango was linked to the Erie Canal and the opportunity to continue west by barge or take a land route out of Utica. There were also other land routes coming up from the southern tier, such as Route 8 and Route 26."

Part of the motivation for local abolitionism had to do with the religious convictions of many residents at that time. "Central New York, including Utica and Rome, were right in the middle of what was called a 'burned-over district'," Collins says, referring to an evangelical revival that took hold throughout the region at the time. "Even though they did not preach abolition per se, area evangelists set the tone for a religious revival that swayed many people to actively look out for the less fortunate."

Though DeAmicis points out that in some instances area preachers actually did incorporate abolitionism into their services. "We discovered that the area's Welsh communities tended to be sympathetic to abolitionism. Rev. Robert Everett, who lived in Steuben, NY, used a local Welsh church to preach abolitionism. There's documented evidence that fugitives spoke at that church, as well as of petitioning activities by parishioners. They sent a lot of anti-slavery petitions to Congress, and they would scratch out 'Citizens of' and write in 'The Welsh inhabitants of Steuben and Remsen.' They wanted to be up front about it," says DeAmicis.

There was a significant amount of organizing and direct action locally as well. Utica was the original location of the New York State Anti-Slavery Society's inaugural convention in 1835 – a gathering that was adjourned under threat of mob violence and famously reconvened in Peterboro, NY, by invitation of prominent abolitionist and Utica native Gerrit Smith. The following year the city was also the scene of a dramatic rescue of captured slaves from the offices of Judge Chester Hayden by black residents of Utica.

Abolitionist speakers and movement leaders made Utica a regular stop. "The city's Mechanic's Hall was the cultural center of Oneida County from the late 1830s right up through the 1890s," Wisnowski says. "Runaway slaves spoke there. Uncle Tom's cabin was played out there on numerous occasions. President Buchanan was there in the 1850s. Anybody that you could think of that was popular in the entertainment world, the sports world, politics – they were at Mechanic's Hall."

Were these the currents that drew Joshua Howe to that southeast Utica hillside?

DOING JUSTICE

Even with the apparent dead-ends and seemingly insoluble mysteries, Howe's life remains a focus of the Commission's work for a number of reasons, not least of which is a simple desire to see justice done – not only to the memory of a single man, but to that of a broad movement dedicated to liberating a people from bondage.

"Joshua's life, for me, is a lesson in survival and tenacity," Collins says. "It is not hard to understand why Thomas Proctor placed the memorial stone near his home on the 'Gore'. What is beyond my understanding is why the huge boulder should disappear. In my opinion, Joshua Howe is entitled to a replacement memorial to acknowledge his sheltering of the many escaping slaves that passed through Utica."

Howe's story, according to DeAmicis, can also help illuminate a little-acknowledged historical aspect of the Underground Railroad – that of the role played by black stationmasters. "Most people think of the Underground Railroad as black people being helped by white people, when in fact most of the time, fugitives approached black people," he says. "That feature of the Underground Railroad really needs to be brought to the surface. And when we can find a name and a place that this actually happened, that adds substance to the notion that blacks were actually at least as involved if not more so than whites."

One of the objectives DeAmicis and his colleagues have discussed is applying to have Howe's cabin site certified by the National Parks Service as a historic landmark. But before that can be attempted, they will need more evidence. With the help of Associate Professor of Physical Therapy and forensic anthropologist Thomas Crist, DeAmicis plans to do more detective work at the Valley View site, searching for evidence of Howe's cabin, perhaps a garbage dump – anything that would confirm his presence there. He also hopes to continue the search for the missing boulder and plaque, ideally with the help of a ground-penetrating radar.

Schoonmaker thinks this might be worth attempting. "There are certainly a couple of places where the land has been built up significantly, like behind the fifth green. During the landscaping, a large boulder could have been covered over. A ground penetrating radar could certainly locate that," he says.

For his own part, DeAmicis seems eager to invest whatever effort is needed to unearth this still-buried chapter of the Underground Railroad story.

"It's important for people to know about Joshua Howe because there was an effort to make him known a century ago," DeAmicis says. "If he was important enough then to have a monument it took a pair of oxen a whole week to drag up there, he's important now."

By all accounts, it's a classic. But like a well-loved (and well-used) 1965 Mustang convertible, it's desperately in need of restoration.

For 45 years, Gordon Science
Center has been a place where
learning happens on the UC campus.
Generations of students in biology,
chemistry, geology, physics, and
other disciplines have passed through
its halls, participated in lectures,
conducted experiments, and otherwise
left their mark on this venerable facility.

But while college-level study of the sciences has changed dramatically over the decades since its construction, Gordon Science Center has remained essentially the same. No major renovation of the building has taken place since the day it rolled off the showroom floor. And as the work being done within its walls has become more and more sophisticated, Gordon has strained to accommodate both classroom instruction and research on the cutting edge – something it was not originally designed to do.

Much needs to change to bring this classic up to spec.

OLD SCHOOL FLOORPLAN

One of the principal shortcomings of the facility has to do with the outmoded configuration of its laboratories. In this respect, says Larry Aaronson, Harold T. Clark Jr. Professor of Microbiology, the center is really showing its age.

"The way that these labs were designed in the 1960s absolutely precludes an instructor from easily getting access to students in the teaching labs. In the lab that I teach in right now, there are three long benches that are bolted to the wall at one end and long bays, so that if I have to get to a student at the back end of the bay, I've got to crawl over three or four students, and it's just difficult," says Aaronson.

Bryant Buchanan, associate professor of biology, explains that the labs in Gordon were configured for a different era in history of collegiate science instruction. "They were designed so that students would remain seated during the lab and the faculty member would address them from the front of the room," he says. "Our more modern teaching style emphasizes faculty circulating among lab benches and students collaborating and sharing equipment. That's difficult in the current arrangement."

A more efficient layout, Aaronson says, would not only enable the faculty to assist the students more efficiently, but it would also increase student interaction with one another. "Students wouldn't be stuck in a corner somewhere," he says. "They would be sitting in a small island of four students working interactively with one another."

There is also the question of maintaining a safe learning environment – something that relates, once again, to the physical configuration and condition of Gordon's laboratories.

"If there were a spill or an emergency, it would be difficult for me to move quickly from one end of the lab to the other, or to have students evacuate quickly, or to even clean up very well, because the lab bench surfaces are porous and pitted and hard to clean," Aaronson says.

AIR, LIGHT, AND POWER

There are safety issues relating to air quality in the labs as well, according to Associate Professor of

Chemistry Michelle Boucher. "The current configuration does not meet ideal safety guidelines for teaching organic chemistry," Boucher says. "There are not enough fume hoods for students to run reactions, so we run them on bench tops. For safety reasons, we make the reactions artificially small and we are limited in the types that we can run. So in that respect we're not giving students the full benefit of the experience that our instrumentation would allow."

Some creative scheduling is employed to protect students from unnecessary exposure. Boucher says that hooded research stations in faculty offices are not used during the academic term, when advising sessions are likely to take place.

Ventilation is also a problem in the biology labs, and the concern there is not just for the convenience and the well-being of biology lab students, but of students, faculty, staff, and visitors passing through the hallways.

"The dissection lab doesn't currently have ventilation at every student position. A more efficient ventilation system would make for a more desirable lab experience while preventing strong dissection aromas from being carried out into the hallways," Buchanan says.

The increased reliance on electronic instrumentation in chemistry, biology, and other disciplines in recent decades reveals another limitation of the 45-year-old structure: an aging and inadequate power distribution infrastructure.

"We have a great deal of electronics and modern computing resources that enable us, for instance, to use the international genomics databases and image

CONTINUED ON PAGE 23

pioneer 22 winter 2010 Utica College

UTICA COLLEGE

2009 – 2010 President's Report

When the Achieve: A New Dream, A New Era concludes on May 31, 2011, the Utica College community will have cause for celebration. The campaign long ago surpassed the aggressive goal of \$25 million, raising \$31.2 million in gifts to date. What's more, we have already seen the campaign's profound impact on campus and off.

- F. Eugene Romano Hall and the Economic Crime and Justice Studies Building, both constructed under the aegis of Achieve, have transformed the teaching and learning environment by furnishing faculty and students with state-of-the-art classroom and research space.
- The Harold T. Clark Jr. Endowed Professorship, established through the Achieve campaign, has furthered the scholarship of faculty members like Theodore Orlin and Lawrence Aaronson whose work has national and global impact.
- The Annual Fund, the primary source of unrestricted financial support and an important yardstick by which institutions are measured, has reached the threshold of the crucial \$1 million milestone for the first time in UC's history.

There will be other campaigns in UC's future, and, as they should, they will be greater in both ambition and scope. Nevertheless, from where I sit, the Achieve campaign, its many highlights, and its many alumni and friends who stepped forward to pledge generous support even in the face of one of the worst financial recessions of our time, will forever constitute a defining chapter in Utica College's history.

The following Honor Roll of Donors recognizes the individuals, businesses, and foundations to whom the Achieve campaign owes its success. To those of you whose names appear in this report, I thank you for your participation in this campaign and for your belief in Utica College.

James F. DuRoss Campaign Chair

This President's Report highlights the names of those who made a gift to Utica College during the 2009-10 fiscal year, beginning June 1, 2009 and ending May 31, 2010. Gifts to the College received after May 31, 2010 will be recognized in the 2010-11 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.

TABLE OF CONTENTS

Profile of Contributions6					
Enrollment Report7					
Honor Roll of Donors					
Foundation Fellows8					
Alumni10					
Current Students27					
Friends27					
Parents28					
Faculty and Staff30					
Foundations32					
Matching Gift Companies32					
Corporations33					
Groups and Organizations34					
Memorial Gifts34					
Honorary Gifts35					
Annual Fund Chairs36					
Heritage Society37					
Board of Trustees38					

PROFILE OF CONTRIBUTIONS

Gifts Received 2009-2010

Gifts Received By Constituency

Unrestricted Annual Fund

Endowment

ENROLLMENT REPORT

he Summit Society recognizes trustees, alumni, parents, and friends of Utica College who, each year, provide exceptional leadership through their unrestricted gifts of \$10,000 or more to the College through the 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 Bernice Benson '72 Robert Brvenik '77 Larry Bull '74 **Don Carbone** Eugene Corasanti H'08 John Costello III '66 Ronald Cuccaro '66 Harry Cynkus '71 James DuRoss Jr. **Bruce Hamilton** J.K. Hage III and Hedy Hyde-Hage

Gary Kunath '79 Albert Mazloom '58 John '61 and Betty Meehan Russell Petralia F. Eugene Romano H'01 Linda Romano Albert '49 and Gloria '82 Shaheen Charles Sprock Sr. '61 Philip Taurisano '70 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.

Founder Level

\$10,000 or more Anonymous Anonymous Gregory '83 and Julie Benincasa Bernice Benson '72 Robert '77 and Susan Brvenik Larry '74 and Cora Bull Gilbert and Ildiko Butler Don and Edna Carbone H. Thomas Clark Jr. '65, H'03 and Bernadette Clark Eugene H'o8 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 James DuRoss Jr. 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 Hamid Irbouh and Dolores Amore Robert '91 and Bridget Korrie

Brian '85 and Michele

Jackson

Garv Kunath '79 Sally '61 and Donald Majka Albert '58 and Elinor Mazloom John '61 and Elizabeth Meehan* Christian Meyer III '79 and Mary Beth Welle-Meyer '79 Walter and Doris Wester Miga Russell Petralia Mark '88 and Mary Beth Pilipczuk V. Daniel Robinson Mario Rocci '56 F. Eugene H'01 and Loretta Romano Linda Romano* Albert '49, H'06 and Gloria '82 Shaheen Charles Sprock Sr. '61 and Gretchen Sprock Christopher Taft Philip '70 and Barbara '69 Taurisano Howard Terrillion '58 Gary '68 and Mary Lee Thurston Walter '61 and Nancy Williams* Ann Wynne '58 Richard and Rosemary Zick

Foundation Fellows Benefactor Level

\$5,000 to \$9,999 Anonymous Charles Bacon III '82 and Cynthia Bacon Kenneth '75 and Anne Bell Robert Brandt Jr. and Carole Brandt Leo '54 and Joan '54 **Brannick** Charles Brown Jr. '77 and Renee Brown Matthew Cacciato John Casellini '81 and Christine Rutigliano Patricia Couper Rory '77 and Vanessa DeJohn '79* Edward '50, H'87 and Jean Duffv Brian Gaetano Charles H'04 and Cornelia Gaetano

William and Cecelia Gaetano Robert Gerstner '50* Arthur Golder '50* Gary '81 and Laurene Grates The Green Family **Scot Hayes** Heidi Hoeller '91 and Paul Serbaniewicz Cecelia Holloway '79* Harold Jones '81 Camille Kahler Christopher '61 and Virginia Kelly Salina '80 and Jean Yves LeBris Bernadette Millett Matthew '88 and Maria Millett Michael Morris Thomas '69,'90 and Anne Nelson '77* Maureen Netzband Anthony '72 and Barbara Paolozzi* Eugene Quadraro Jr. '71 and Mary Quadraro* Andrew Roffe **Thomas Sinnott** Stephen Sloan '83 and Elizabeth Mikoda Kenneth '80 and Wendy

Foundation Fellows Patron Level \$2,500 to \$4,999

Michael '66 and Mary

Valentine

Charles Webster

Taubes

Albert and Nata Augustyn John Bach Jr. '75 Hossein Behforooz and Forough Saba Matthew Bette Ifigenia Brown DJ Carstensen Jr. '85 and Carolyn Carstensen '88 Laura and Philip Casamento Paul Clark Randolph Collins '83 Owen '53 and Betty Comora Thomas Cox Jr. '69* R. Reed '52 and Catherine Crawford Steven '72 and Dorian Critellli

Michael and Evy Damsky

William Eggers and Deborah McLean Ronald '63 and Cecelia Gouse '62 Linda Griffin '72 and Freling Smith Edward '50 and Helen Heiland Samuel Hester and Nancy Hester Dawn Hodes Todd and Jennifer Hutton Daniel '97 and Anne-Marie Jones* J. Eric King '65 and Kathlene Thiel

Alan Leist Jr. and Constance Leist George Lucke '67 and Helen Lucke Gary Mack R. Bruce and Barbara McBride David Miller Michael and Kelly Parsons Stephen Pattarini and Nancy DePaolo Pattarini '77 Katherine Pyne John '85 and Tracy Roth James Reid '73 and Linda Reid

Semo Robert '74 and Veronica Sherman*

Mark '87 and Angela '89

Foundation Fellows Sustaining Member

\$1,500 to \$2,499 Anonymous Peter and Myra Andresen* Walter Bell '70 and Robin Purtell Bell Martin Biegelman H'10* Sherwood '61,H'94,H'04 and Marianne Boehlert Mary Cahalan '53* Gary '67 and Wendy Cieloszyk* Philip '81 and Joni '81 Cifarelli Joseph and Michelle Corasanti

Frederick '70 and Connie Degen William '68 and Judith Dowling Richard '65 and Joan Evans Christine '92 and Peter Farley John '54 and Jean '53 Finnegan Michael '89 and Martha Giacobbe Hartwell Herring III and Paulette Herring Beth Hershenhart Mark Hewko Richard '92 and Robin Jones Kevin '57 and Ann Kelly Judith Kirkpatrick Kim Lambert and William Wheatley Albert and Nancy Long Frank '62 and Clorinda '62 Mondi Richard '52 and Elaine Montag J. Alfred Moretz III and Lynn Moretz Michael '78 and Victoria Nackley George Nehme Christopher Neumann Robert Neumann Randall and Elizabeth **Nichols** Timothy '72 and Sharon Noonan Beth '79 and Richard '79 O'Donnell* John '81 and Kathleen '83 O'Donnell* Zbigniew '76 and Stephanie Opalka Robert Pocica John Romano Solade Rowe '94 Mark '79 and Patricia Salsbury Dale Scalise-Smith and **Christopher Smith** Raymond '59 and Elizabeth Serway David Shanton '80 Albert '50 and Joan '75 Shkane John '66 and Madeline Stephenson*

Symeon Tsoupelis Jr. and

Harry and Ruth Wolfe

Wuest

Robert and Mary Woods

Robert '88 and Maureen

Shelli Tsoupelis '92

Foundation Fellows Golden Circle Level \$1,000 to \$1,499 Lawrence and Linda '96 Aaronson Brian Agnew '03 Pat Bamdad '65 Stephen '74 and Carol Bolduc David '72 and Regina Bonacci Merritt '56 and Carol Bremer James '88 and Susan '80 Brown Mary Susan Carey '65 William and Janet Chanatrv* Benjamin '62 and Diane '61 Clark Timothy Coakley '59 Gilbert Condon '59 Stuart Davis Jr. '58 and Constance Davis '58 William Doescher and Linda Blair Doescher Carl and Andrea Dziekan Michael Evolo Jr. '90 and Melissa Hobika Evolo* Joseph '80 and Patricia Fariello* Robert '78 and Susan Feldman Michael '88 and Julianne '90 Fitzgerald Thomas '78 and Ann Furner Richard Getty '75 Martin Gleason Jr. and Lenore Gleason Jo Ann '87 and Lawrence Golden Michael and Ceci Goldstone Lawrence Grasso '77 and Cindy Moeckel W. James '54 and Helene Greene Frank '54 and Dolores Gruenewald Zain '89 and Deeba Haider Scott '69 and Paula Healy Gary G'05 and Jodi Heenan Harry '64 and Janet Hertline* Timothy '70 and Gloria

Hobbs

Jadhon

Anthony '50 and Anne

Kenneth and Carol Kelly

2009-2010 ALUMNI PARTICIPATION BY CLASS YEAR						
1949	24%	\$101,925	1980	15%	\$18,651	
1950	47%	\$31,433	1981	14%	\$23,595	
1951	30%	\$3,615	1982	10%	\$106,841	
1952	33%	\$8,930	1983	10%	\$21,410	
1953	29%	\$9,690	1984	10%	\$2,426	
1954	39%	\$116,521	1985	11%	\$2,917	
1955	37%	\$3,329	1986	12%	\$15,790	
1956	22%	\$26,925	1987	10%	\$6,266	
1957	32%	\$14,757	1988	10%	\$23,175	
1958	39%	\$35,060	1989	10%	\$6,881	
1959	35%	\$11,840	1990	7%	\$3,419	
1960	30%	\$4,040	1991	8%	\$18,356	
1961	23%	\$71,443	1992	9%	\$7,531	
1962	33%	\$25,399	1993	6%	\$4,115	
1963	22%	\$6,878	1994	7%	\$3,751	
1964	28%	\$5,420	1995	6%	\$2,505	
1965	23%	\$49,794	1996	5%	\$2,485	
1966	23%	\$61,585	1997	6%	\$5,605	
1967	19%	\$8,957	1998	4%	\$1,458	
1968	20%	\$20,696	1999	7%	\$3,048	
1969	19%	\$26,871	2000	3%	\$1,045	
1970	19%	\$21,310	2001	3%	\$1,355	
1971	17%	\$30,319	2002	3%	\$1,661	
1972	15%	\$35,810	2003	5%	\$3,337	
1973	16%	\$9,400	2004	5%	\$7,220	
1974	16%	\$22,001	2005	6%	\$4,483	
1975	15%	\$15,725	2006	4%	\$1,000	
1976	13%	\$6,092	2007	5%	\$1,230	
1977	17%	\$40,635	2008	5%	\$870	
1978	21%	\$21,888	2009	2%	\$875	
1979	15%	\$75,693	2010	4%	\$464	

Joseph Kelly '93 Steven and Michelle Klosek Kim Landon '75 and David Simon Richard Legro '54 and Barbara O'Brien-Legro Sal Longo Carol and Steven Mackintosh Frank '50 and Antoinette Mammone Stephen and Amanda Mandia J. Kemper Matt Jr. J. Kemper Matt Sr. and Angela Matt Jeannette '62 and Marvin McGuinness Donald McLoughlin '52 Wesley Miga '80 and Karen Stonebraker Miga '80* David Moore Herman and Fanny Muskatt Louis Natale '59 Timothy and Jennifer G'05 Nelson **Dorace Newman** Frank Notarianni '67 William Pfeiffer Jr. and Margaret Pfeiffer '89 Frederick Potter '71 Marie Raymonda Joanne Reppel '62 Ramona Rice '99 and Richard Rice Jr. Edward '66 and Mary '66 Ritter Joseph '50 and Joan Romanow John and Margaret Roselli Nancy Russell '69 Deanna '62 and John Sammon Donald '53 and Sandra Sherline William Slifka Jr. '49 and Carol Slifka Randolph Soggs Alfred Tector Jr. '59, H'97 and Joy Tector Ann Marie Teitelbaum Cassella '92 and Lorenzo Cassella Jr. Chuck Tomaselli Rosemary Ullrich Anthony and Barbara

Villanti

Douglas '79 and Stephanie Waite Scott Weisman '77 and Virginia Furth Weisman Diane and Thomas White Andy G'03 and Susan Wilson John '68 and Patricia '68 Zalatan

ALUMNI

Class of 1949 \$101,925 24% participation **Foundation Fellows** Founder Level \$10,000 or more

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

Albert Shaheen H'06

William Slifka Jr.

President's Society \$500 to \$999 Joseph Markason

Century Club \$100 to \$249 Douglas Barnum Stanley Majak Carl Yettru

Pioneer Club \$1 to \$99 Ford Bongard Walter Fudyma

Class of 1950 \$31,433 38% participation

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

Edward Duffy H'87 Robert Gerstner* Arthur Golder*

Foundation Fellows Patron Level \$2,500 top \$4,999 Edward Heiland

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Albert Shkane

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

Anthony Jadhon Frank Mammone Joseph Romanow

President's Society \$500 to \$999 Carl Blim Jr.

John Pyle Jr.

Century Patron \$250 to \$499

Jeanette Carroll Saul Finer Leon Gold Jacqueline Hanifin **Donald Klein**

Century Club \$100 to \$249

George Barlow Charles Bowler Jr. Roswell Buckingham Frnest Clock John DeLaFleur Paul Ganeles Richard Mesick Wilfred Newman Joseph Olender Elsie Shemin-Roth H'98 **Hugh White** Paul Williams

Pioneer Club

\$1 to \$99 Raymond Bowden Dorene Bullwinkle Leo Carria Rosalyn Danner Jack Davenport Walter Doherty Alex Dudajek Walter Dynak Richard Gaffnev Richard Glodt Thomas Graziano Bertha Hannett Paul Heiland Gordon Kilts

Audrey Krohn

Robert Lopiano

Frank Ockenfels Jr.

Edward Radlowski

Marjorie Thurlow

Anthony Trovato

Class of 1951 \$3,615

30% participation

President's Society \$500 to \$999

Frank Scalise

Century Patron \$250 to \$499

Daniel Carroll Walter Sadowski William Thresher Jr. Lawrence Trivieri Henry Williams

Century Club \$100 to \$249

Richard Baranowski Sheldon Bernstein Elliott Braunstein Vera Goodkin Rocco Iuorno Marilyn Jacox H'93 Harry Kahler Theodore Majewski Allen Noble Marvin Reiman Robert Seibold Leonard Wynne

Pioneer Club \$1 to \$99

V. Richard Bolan William Boutilier Raymond Cardinale **Edward DeSanctis** Carolyn Fix Norman Greenfeld G. Dewey Hammond Jr. James McEvoy John McEvoy **Edward Peters** William Rosenfeld Anne Wright

Class of 1952 \$8,930

33% participation

Foundation Fellows Patron Level \$2,500 to \$4,999 R. Reed Crawford

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Richard Montag

Foundation Fellows Golden Circle \$1,000 to \$1,499 Donald McLoughlin

President's Society \$500 to \$999

Vincent Delorio Doris Lynch William Potter

Century Patron \$250 to \$499

Carleton Baker Robert Rowden

Century Club \$100 to \$249

Richard Bremer Elvio Del Monte **Howard Goldbas** John Havnes Jr. Arthur Kirchheimer Flovd Lankton Sylvia Luebbert **Donald Mantle** Stanley Rosen Donald Rosinski **Shirley Thomas Beverly Tirsun** Marilyn White

Pioneer Club \$1 to \$99

Patricia Burdick Alan Cole John Durant **Donald Hammond** Juanita Mitchell Stone Anthony Randazzo Barbara Schulefand **Mary Thomaris**

Class of 1953 \$9,690

29% participation

Foundation Fellows Patron Level \$2,500 to \$4,999 Owen Comora

Foundation Fellows Sustaining Member \$\$1,500 to \$2,499 Mary Cahalan*

Jean Finnegan

Foundation Fellows Golden Circle Level \$1,000 to \$1,499 **Donald Sherline**

Century Patron \$250 to \$499 George Brown Jr. Clarence Gurley Jr.

Century Club \$100 to \$249

James Baker William Baulia **Durwood Creed** Gabriel Fondario* Robert Hawkins Karl Neumann Kenneth York Joseph Zizzi

Pioneer Club \$1 to \$99

Robert Buck John Chapman Robert Eddy Gertrude Gladue Sumner Hakes Michael Havduk Jr. Bernard Hein Morris Immerman Alfred Misiaszek Robert Moran Sr. Salvatore Russo

Class of 1954 \$116,521

39% participation

Foundation Fellows Founder Level \$10,000 or more

Anonymous

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

Joan Brannick Leo Brannick

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

John Finnegan

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

W. James Greene Frank Gruenewald Richard Legro

President's Society \$500 to \$999 Donald De Rosa*

James Dinneen

Century Club \$100 to \$249

Charles Clark Jr. Anthony D'Amelio* J. Charles Lloyd* Marvin Sitrin

Pioneer Club \$1 to \$99

Frederick Brady Josephine Carchedi Mariann Clark Carl Del Buono Juris Draguns **Ernest Haar** William Jones **Robert Loomis Russell Myers** John Paulson Marilvn Racha Frank Rossi Jeanne Sculky Talivaldis Spalvins

Class of 1955 \$3,329

37% 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 Herbert Brill **Donald Brown** Louis Ching Nancy Fath Joel Greenspan Walter Richard William Rilev Katherine Shannon

Pioneer Club \$1 to \$99

Salvatore Alberico John Aliasso Mitchell Amado Jr. Adrian Briggs Anthony Carchedi Marilyn Card Leona Lee Graniero Senatro luorno Oleg Jerschkowsky Raymond Kosiewicz Frances Miller Eugene Millhouse Richard Schiffler William Wheeler

Class of 1956 \$26,925

22% participation

Foundation Fellows Founder Level \$10,000 or more Mario Rocci

Foundation Fellows Golden Circle \$1,000 to \$1,499 Merritt Bremer

Century Patron \$250 to \$499 John Muthig

Century Club \$100 to \$249 Paul Carey* Theresa Dahl Vito Frnest Helen Herrmann Matthew Scibior

Lyn Simon

Pioneer Club \$1 to \$99 Louis Damelio Anthony Fabbio

Robert May Richard Mazzatti Richard Motto Jacqueline Neumann Mary Jane Talerico **Donald Wormuth**

Class of 1957 \$14,757

32% participation

Foundation Fellows Founder Level \$10,000 or more John Donohue Sr.

Foundation Fellows **Sustaining Member** \$1,500 to \$2,499 Kevin Kelly

President's Society \$500 to \$999 Grant Johnson

Century Patron \$250 to \$499 Allen Berger

Mary Gates

Century Club \$100 to \$249

Anonymous Robert Betler Millard Bronson Peter Fava

Class of 1956 \$26,925

22% participation

Foundation Fellows Founder Level \$10,000 or more

Mario Rocci

Foundation Fellows Golden Circle \$1,000 to \$1,499 Merritt Bremer

Century Patron \$250 to \$499 John Muthig

Century Club \$100 to \$249

Paul Carey* Theresa Dahl Vito Ernest Helen Herrmann Matthew Scibior Lvn Simon

Pioneer Club \$1 to \$99

Louis Damelio Anthony Fabbio Robert May Richard Mazzatti Richard Motto Jacqueline Neumann Mary Jane Talerico **Donald Wormuth**

Class of 1957

\$14,757 32% participation

Foundation Fellows Founder Level \$10,000 or more John Donohue Sr.

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

Kevin Kelly

President's Society \$500 to \$999 Grant Johnson

Century Patron \$250 to \$499 Allen Berger Mary Gates

Century Club \$100 to \$249 **Anonymous**

Robert Betler Millard Bronson Peter Fava Casimir Gacek Jerome Klion Leo Kupiec **Edward Peterson** Sandro Sticca H'07 Adele Weinberg

Pioneer Club \$1 to \$99

David Bersch Alviero Cannucciari Vincent Dawes Howard Hallenbeck Robert Kenyon Jaroslaw Lyktey Robert Morris George Nikolsky **Donald Parker** George Sfeir Raymond Slater Jr. Stanley Slusarczyk Richard Thomas Stanley Walerski Gordon Whitten Paul Windrath

Class of 1958 \$35,060

39% participation

Foundation Fellows Founder Level \$10,000 or more Albert Mazloom Howard Terrillion Ann Wynne

Foundation Fellows Golden Circle \$1,000 to \$1,499 Constance Davis

Stuart Davis Jr.

Century Patron \$250 to \$499 Charles Paige

Robert Thomasch Sr.

Century Club \$100 to \$249 James Boehlert Lorraine Fava Eileen Filkins Robert Herzoa Louis Mounser Alvin Rickman Anthony Rugari Nancy Van Winkle William Van Winkle Jr. Florio Vitullo Fred Wein Joseph Woloszynowski

Pioneer Club \$1 to \$99

Robert Angelhow Francis Cahalan William Cahalan Malio Cardarelli Anthony Combopiano Rosemary De Vito Thomas Della Posta Carson Emhof Ronald Fyans Willard Eysaman Mario Fragola Jr. Marion Hinton Leo Kirk † Frank LaPuma Sr. Donald McCoy John Nelson Terrence Nicholson Edward O'Connell Bohdan Rabii **Dorothy Rasmussen** Marshall Sitrin **David Wilbur**

Class of 1959 \$11,840

James Wilcox

35% participation

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Raymond Serway

Foundation Fellows Golden Circle \$1,000 to \$1,499 **Timothy Coakley** Gilbert Condon Louis Natale Alfred Tector Jr. H'97

President's Society \$500 to \$999 Alan Bucholtz Joan Maynard James McEvov

Melvyn Poplock

Francis Roberts* Ronald Varley

Century Patron \$250 to \$499 Walter Doyle James McHenry

Century Club \$100 to \$249 Frederick Alsante Norman Batty Jr.* Gerald Birr Anthony DeNigro Dzintra Greenwald Anne Kirkpatrick John Lindell Ellen Mc Lean Maryann Nunnally Alan O'Brien John Panarites Ira Slakter Kenneth Wood

Pioneer Club \$1 to \$99

N. Joseph Yagey

Donna Aloisio Nastasi Robert Babcock Bruce Brockett Philip Card Frank Chiffy Helene Combopiano Gloria Durgee Nicholas Ferro Donald Fullem Joseph Gaeta John Guariglia Sr. Donald Johnson Mark Morchower Lois Muniente Frederick Normand Joseph Reilly John Rich Vincent Rolletta Terry Sheldon Arthur Sitrin Joyce Stovall Cryer

Class of 1960 \$4,040 30% participation

Lanny Taylor

Thomas Thomas

Anson Wager Jr.

President's Society \$500 to \$999 David Dinneen George Jones Vincent Solomon Joseph Sternburg

Century Patron \$250 to \$499 John Vadney*

Century Club \$100 to \$249 William Cary May Duff John Enavold William Gale Walter Kunz Carol Murzin* Frank Rehm James Vallee Jr.

Pioneer Club \$1 to \$99

Patricia Capparelli Elizabeth Czytajlo Jacqueline Davis Frank DiSpirito Alan Edelson Richard Fahy Anthony Feduccia Joseph Hajec John Hinton Clvde Lane Judith Lona Edwin Lowicki Alexander McFaul Carol Morse Richard Scalzo Sr. Barbara Schermerhorn Marlene Speers Gerald Sullivan Margaret Trefzger William Warmuth Carol Yorton

Class of 1961

\$71,443 23% participation

Foundation Fellows Founder Level \$10,000 or more Sally Majka John Meehan* Charles Sprock Sr. Walter Williams*

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Christopher Kelly

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Sherwood Boehlert H'94, H'04

Foundation Fellows Golden Circle \$1,000 to \$1,499 Diane Clark

President's Society \$500 to \$999 Bernard Sullivan

Century Patron \$250 to \$499 Armand Desimone* Paul Griffen Michael Levine

Century Club \$100 to \$249

Robert Capoccia **Donald Daniels** Basil D'Armiento † George DiFabio Grace Dreidel Ronald Duff Anthony Garramone Marie Lambert Anthony Pellegrino Jr. Domenick Piccinini **Evelyn Webster** Janet Whitaker Fred Wilson Wing Yen Wong

Pioneer Club \$1 to \$99

Joseph Belmont Joanne DeLong Fred Dyer Jr. Patricia Fritzsch Leo Holland Raymond Lasek Donna Merryman Joseph Murnane Jerome Peck Frederick Schmandt Margaret Tubbert Samuel Ventura Gloria Wolak

Class of 1962 \$25,399 33% participation

Foundation Fellows Founder Level \$10,000 or more

Anonymous

Foundation Fellows Patron Level \$2,500 top \$4,999 Cecelia Gouse

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

Clorinda Mondi Frank Mondi

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

Benjamin Clark Jeannette McGuinness Joanne Reppel Deanna Sammon

President's Society \$500 to \$999 Flaine Falvo

Century Patron \$250 to \$499

Bart Basi Beniamin De Iorio Malcolm Hughes Charles Nile*

Century Club \$100 to \$249

Nancy Aiello **Donald Bush** Lawrence Calabrese Jack Demma Clarence Forness Gary Gildersleeve **Edward Jones** John Kennedy Richard Kupiec James Lia **Douglas Merchant** Bernard Roswig **Douglas Schaaf** William Suters Jr.

Pioneer Club \$1 to \$99

John Zapisek*

Stuart Talbot

DeForest Tinkler

Joseph Amico Joyce Armstrong Kenneth Boyce Irene Brown Frederick Carville Marlow Edwards Dieter Fritzsch Philip Huller Charles Kelly Jr. Ferne Klein Louis Leogrande Jr. Martin Obernesser **David Pannone** Gerald Porcelli Richard Stemmer

Michael Tomassetti Margaret Tubbert **Farrington** Josephine Vescera Edmund Waszkiewicz Barbara Watson Richard Wisniewski

Class of 1963 \$6,878

22% participation

Foundation Fellows Patron Level \$2,500 top \$4,999 Ronald Gouse

President's Society \$500 to \$999 Joan Achen-Brown David Brown

Century Club \$100 to \$249

John Pinto

Michael Barry Richard Flint Randall Huta Rachel Netzband John Schmitter Diane Talarico Joseph Talarico Judith Talbot Arlene Tinkler Robert Wood

Pioneer Club \$1 to \$99

Jerry Amoroso Lvnn Arthur Louise Bara Rae Battle Robert Brennan James Britell Teresa Cox James Dyer Naz Fiore John Mullin Robert Murray Ellen Petrisko Lyle Raymond Jr. Ruth Raymond Maureen Scarafile Frank Scarano Theodora Steltenpohl Joseph Tosti Suzanne Tranquille Robert Wozna

Class of 1964 \$5,420

28% participation

Foundation Fellows Golden Circle \$1,000 to \$1,499 Harry Hertline*

President's Society \$500 to \$999 Judith Gorman Sharon Oberriter

Century Patron \$250 to \$499

Vincent Cicconi Russell de Laubell* Dominick Mattia Sr. Paul Wereszynski

Century Club \$100 to \$249

Nicholas Cardinale Rosa Hosp **Donald Lopata** Anthony Paul Mario Jr. Sharon McEwan James McGowan Jr. William Pinti Jr. Marie Sturges David Sumberg Lois Sumberg **Donald Taylor** Roger Ulrich William Van Shufflin Sr. James Walter

Pioneer Club \$1 to \$99

Ann Anderson Anthony Angelichio John Appfel **Ida Brooks** John Fitzgerald Jr. Helen Galime Suzanne Harrington Carol Hawks Kenneth Hawks Patricia Jenkins William Jennings Jane Johnson Louis Mastroianni Jr. Rosemary Mastroianni Lansing Pfluke **Charles Rogers Pauline Rogers** Anthony Rosato Pamela Rose Joseph Sabis Joseph Sitts

Donald Starr

Diane Stebbins Michael Sutkowski Cynthia Tuttle Waymer James Wasielewski

Class of 1965 \$49,794 23% participation

Foundation Fellows Founder Level \$10,000 or more H. Thomas Clark Jr. H'03

Foundation Fellows Patron Level \$2,500 top \$4,999 J. Eric Kina

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Richard Evans

Foundation Fellows Golden Circle \$1,000 to \$1,499 Pat Bamdad Mary Susan Carey

President's Society \$500 to \$999 James Banko* Daryl Forsythe Thomas Rossiter

Century Patron \$250 to \$499 Benay Leff

Century Club \$100 to \$249 Nannette Allen Angelo Cioffi Frances Eck Edmund Hollender Robert Joynt Judith Kupiec Lawrence Lewicki Thomas Mazzotta

Catherine O'Harra Theodore Petrillo Jr. Vito Scarafile Patricia Steward John Zalucki

Pioneer Club \$1 to \$99

Robert Armstrong Shirley Astle Reynold Bailey Anthony Baleno Stuart Barrett Corinna Bishop

Wendy Caramanica **Edward Conte** James DeSantis Richard Eksterowicz Wanda Finkle Albert Frisillo **Gary Jones** Robert Kells Pamela Klopp

Neil Meislin Anne Mercurio Dunn David Murphy Jeffrey Shablak Robert Smolka **James Speirs**

Richard Linkie

Miriam Sumberg Diemont Patricia Tocatlian W. Garth Warner Peter Wiltsie

Class of 1966 \$61,585 23% participation

Ronald Cuccaro

Foundation Fellows Founder Level \$10.000 or more John Costello III

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Michael Valentine

Foundation Fellows Sustaining Member \$1,500 to \$2,499 John Stephenson*

Foundation Fellows Golden Circle \$1,000 to \$1,499 **Edward Ritter** Mary Ritter

President's Society \$500 to \$999 Vincent Coyne Robert Hubbell Michael Silverman

Century Patron \$250 to \$499 Dominick Brognano Enola Dickson* Francis Perretta Dominic Rossi

Century Club \$100 to \$249 Robert Anderson* Stephen Burt Patrick Cannistra Ronnie Cannistra Gerard Capraro Marie Costa Francis Delaney Jr. Walter Evans John Farrell Anthony Gaetano Douglas Houghton Carol Huta

William Joseph Joseph Montgomery Sr. John Mulhall Patricia Mulhall

Dorene Oberman Pizer Phyllis Petrillo Richard Pickert

Raymond Potasiewicz* David Seidel Stewart Starer

Joseph Talerico **Pioneer Club** \$1 to \$99 Elsie Blackburn Richard Boduch Mary Boesch Andrea Brescia Rodney Campany **Anthony Diana** Eugene Ellis Salvatore Falcone Barbara Freeman Carolyn Gribnau Linda Handler Nicholas Kellv David Kolodziej

Carol Pandy Lawrence Pasek Robert Polce Clifford Simon Robert Thurnau James Trevvett Francine Wallin C. Douglas Warmack Charles Wilkinson Leland Young Jr.

Paul LaBella

Class of 1967 \$8,957 19% participation **Foundation Fellows Patron Level** \$2,500 top \$4,999

George Lucke

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Gary Cieloszyk*

Foundation Fellows Golden Circle \$1,000 to \$1,499 Frank Notarianni

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 Samuel DiNitto Jr. Alice Flint Helen Fox Charlain Greene Robert Greene Stanley Jachimowski Richard Jarvis Karen Lally James Leach

Robert O'Gara Ralph Sayles Charles Silverman David Wilson **Pioneer Club**

\$1 to \$99 M. Bruce Blocher Arthur Broga Patricia Carroll Samuel Curlew Jr. Lawrence Custodero John Dincik Herbert Dorn

Vito Getti Jr. Donald Gondek **Gregory Hamlin** Lorna Kaier Harold Kirschner Jr. Francis Kolarits Janet Kolwaite

Eugene Kreger David Lane Francis Lee Margaret Loubris Catherine McGurn Barbara Pope Maxine Robbinson David Russell Frederick Scherer William Schwenzfeier Jacqueline Scotti Robert Skiba Anthony Szalkowski June Wainwright Barry Webb

Class of 1968 \$20,696 20% participation

Foundation Fellows Founder Level \$10,000 or more **Gary Thurston**

Foundation Fellows Sustaining Member \$1,500 to \$2,499 William Dowling

Foundation Fellows Golden Circle \$1,000 to \$1,499 John Zalatan Patricia Zalatan

President's Society \$500 to \$999 Anthony Grimm II

Century Club

\$100 to \$249 Orlo Burch Robert Byrd Steven Callahan Philomena Cerone Shirley Conniff Kahler Curtis Darling Jill Darling † Robert DeLine Roselynn Dow Alan Ellinwood Thomas Flynn Barbara Fry Gerald Griffith Thomas Helmer Joseph Hovish Sally Jarvis Richard MacFarland

Pioneer Club \$1 to \$99 Carlton Austin Ronald Blasi Gerald Carville Leonard Converse Jr. David Cook Diane Cunningham

Michael Roswig

Timothy Wilkinson

Ellen Dincik Elizabeth Dow Marguerite Edmonds Lyle Eldred

Terry Fike Joseph Hamoy Paul Jasiewicz Jeanne Johannes Joyce Kibler David Kocyba Joan Koury Kenneth Kuhn John Kuk III Joan Lomery **Bruce MacLain Anthony Mattia** Terrence Murphy James Obernesser

Elliott Potter J. John Prestopnik Salvatore Pristera **Albert Proctor** Lillian Randall David Reed **Doris Rice**

Mary Jane Schofield James Smith Nancy Tanny Paul Tucci Philip Williams

Class of 1969 \$26,871 19% participation

Foundation Fellows Founder Level \$10,000 or more Barbara Taurisano

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Thomas Nelson*

Foundation Fellows Patron Level \$2,500 top \$4,999 Thomas Cox Jr.*

Foundation Fellows Golden Circle \$1,000 to \$1,499 Scott Healy Nancy Russell

President's Society \$500 to \$999 John Hollister

Century Patron \$250 to \$499 Judith Goldstone Thomas MacMillan Barbara Marchilonis Michael May Imogene Zoller

Century Club \$100 to \$249 **Douglass Bailey** Michele Boyer Angela Chmielenski Thomas Chmielenski Michael Chyrywaty Victoria Ciccone* Susan Ellinwood Linda Gigliotti **Douglas Gillard** Stephen Glassman Charles Grimm David Kellogg

Peter Lekki

Barbara McGarrah-Cordisco Marilvn O'Brien Kurt Oswald Richard Pertz Patricia Ruffalo James Sullivan David Suuronen

Pioneer Club \$1 to \$99 **Ruth Bailey** Joan Barrett Thomas Bauer Janet Bialek Joseph Bottini Caroline Brown Richard Brown Patricia Dawes John Dudley Stephen Durant Michele Enright Thomas Evans

Patricia Yule*

David Gibson Diane Green **Daniel Haves** Jonathan Held Jr. Peter Hitchcock Gene Ann Hoffman Thomas Jablonka Paul Jarrett Frank Kozusko Jr. Kenneth Lerch Marla Marmelstein Douglas Masters

Joel Mizne

Thomas Montana

Charlene Myers

Nancy Peters

Shirley Poland

Mary Lou Pristera Robert Rasnick Mary Scallon Linda Schmidt Jane Schott Donna Schwieder Joseph Scialdo Harriet Sessler Thomas Shields Jane Sipila Allen Slocum James Smith Patricia Smith Thomas Thomas W. Craig Tucker Wilson Tyler Gary Widrick Lee Wilkinson Steven Zamorski

Class of 1970 \$21,310 19% participation

Foundation Fellows Founder Level \$10,000 or more Philip Taurisano

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Walter Bell Frederick Degen

Foundation Fellows Golden Circle \$1,000 to \$1,499 Timothy Hobbs

President's Society \$500 to \$999 Carolyn Baum Neil Baum Albert Desalvatore* Devlin Gualtieri James Harding Barry Ryan

Century Patron \$250 to \$499 John Borland Bradford Herman **Thomas House** Carol Swick William Swick

Century Club \$100 to \$249 Janice Burke Michael Dver John Forni Rosemary Gabe David Ketchiff Thomas Kinney Kathy Lindsley Beverly Marcoline Michael Potts Joseph Rugari Daniel Salsbury James Samuel William Shaut Susan Young Regina Zdeb Ralph Zegarelli

Pioneer Club \$1 to \$99 Frances Alger Allan Baechle John Bees Patricia Bogan Martin Broccoli Dennis Carlow Alan Catlin

Kathleen Custodero Patricia DeMatteo Scott Dennison William Dennison Charles Dougherty David Eichenauer Mark Eisenberg Marcia Emmerich Donna Falzarine Kathleen Ford Richard Gigliotti **Barry Grabow** Michael Henry Jon Hoffman Charles Imler Walter Johnson Judith Kalil Don Kieloch Janet Kirby Paul Lomeo Patricia Lucas Burrett McBee Jr. Robert Miller Paul Montana Richard Moore Theresa Munski Sharon Nash John Nitchie George Phillips Jr. James Pugliese David Ouadrini William Remizowski Kenneth Scallon Gordon Strong Judy Swartz

Jeffrey Whittemore

Mary Wohlscheid

Mary Wright

Class of 1971 \$30,319

17% 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
Frederick Potter

President's Society \$500 to \$999 Anne Gualtieri John Schalk

Century Patron *\$250 to \$499*Kenneth Aupperle Edgar Davis
Geoffrey Fennimore

Frank Giotto Patricia Hopson-Shelton Mary Anne Hutchinson Richard Moon

Century Club \$100 to \$249

Robert Rinehard

Thomas Acey Michael Adey Joseph Ayoub Jr. Dickenson Bigelow II Anne Calabrese Ronald Cilensek Guy Danella M. Jean Davis Frank Degni Sandra Fbersole John Gallicchio H. George Hoffmann Jerry Johnson R. James Johnson Richard Kahler Ronald Kaminski Richard Long Barbara Marciniak Susan Moses

Howard Rebeck

Radcliffe Taylor

Donald Tarazano

William Weckesser

Pioneer Club \$1 to \$99 Ronald Bazan Marilyn Blake

Eric Canter
Richard Carmell
Nancy Crisino
Gordon Custodero
Lawrence DeLong
Patrick Devaney
Wendy Ford
Gene Goundrey
Vito Grasso
Gilbert Groman
Sharon Gulla
Howard Heffron Jr.
Pauline Hergrueter

Howard Heffron Jr.
Pauline Hergrueter
Arthur Johnston
Frederick Kincaid
Linda Lange Carman
Sharon Lewis
Catherine MacLain
Gregory McShea

Anthony Munski
David Navin
Philomena Nowakowski
Margaret Pecorello G'03
Kathleen Randall
Peggy Remizowski
Donna Schofield
Mary Szyper
William Szyper

Suzanne Vanneman

James Wright
Class of 1972
\$35,810

Susan Werner

15% participation

Foundation Fellows Founder Level \$10,000 or more Bernice Benson*

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Anthony Paolozzi*

Foundation Fellows
Patron Level
\$2,500 top \$4,999
Steven Critelli
Linda Griffin

Foundation Fellows
Sustaining Member
\$1,500 to \$2,499
Timothy Noonan

Foundation Fellows
Golden Circle
\$1,000 to \$1,499
David Bonacci

President's Society \$500 to \$999 Martha Danielson John Kuhlmann Timothy Moore

Century Patron \$250 to \$499

Thomas Bertlesman Gary Luther James Nobles

Century Club \$100 to \$249

Martin Carlson
Mary Ann Chiarino-Taylor
Sebastian Convertino
Sherry Cooperman
Robert Gorton
Martha Hanson
Curtis Jones*
Dominic Marullo
David Mathis
Wayne Perham
Walter Rowe
Robert Warwick
Emily Wilk
David Yeaton

Pioneer Club \$1 to \$99

Michael Adamczyk
Paul Adey
Richard Bolton
Christopher Bone
Susan Bowen
David Butler
Alan Caminiti
Gary Croniser
Norma Cutler
Cynthia Dardano-Eichinger
Robert Dodge

Lark Eshleman Patterson

Michael Gadziala Peter Garlock Frank Graziano Robert Griffin Jr. Lee Guarda Pamela Hodge Mary Jackson James Kenny Bruce Kinsey Cheryl Kopyt Kenneth Mangine Gordon Mappes

Edward Maurer III

Karen Ann Mazza Cathy Anne Nagy **Edward Noonan** Sue O'Donnell Paul Oddy Nelson Puccia Lucille Ricci Andrea Rounds Linda Sakon Albert Shaw Jr. Alan Sterling Judith Synkowski Joan Terenzetti Michael Viana Gail Vivyan Harmon Wellman

Class of 1973 \$9,400 16% participation

Foundation Fellows Patron Level \$2,500 top \$4,999

James Reid

President's Society \$500 to \$999 Violet Eagan Kenneth Jalowiec John Seymour Jr.

Century Patron \$250 to \$499 Mark Cacozza John Forte Richard Fuller Harry Keel Stephen Shea

Century Century Club

\$100 to \$249 Michael DeTraglia Joan Friedenberg Jeffrey Ganeles Cliff Glaviano Anna Green Joan Klossner* Thomas Krol* Karen Marciniak Perry Newton* Lawrence Nichols Joan Palmer Ganeles Eileen Rehm Margaret Rowe Kevin Smith Priscilla Storm David Thurmond Philip Vanno Jr.

Sherri Vanno

James Yule*

Pioneer Club

\$1 to \$99 David Anderson Warren Barnes Ann Berry **Thomas Berry** John Bowling **Lonnie Brown Leonard Bryant Bobbie Bryson** Patsy Canarelli Rachel Canarelli Rocco Carzo

Jovce Cohen-Benson David Cole Stephen Colicci Ellen Corbett-Welch Philip Cox

Donald D'Amico John Durfee **Douglas Estey** Katherine Frye Ralph Godemann Charles Heron Charles Holmberg Francis Hubbell Andrew Jones Charles Kershaw Barbara Klein-Peres Carl Klossner Karen Latte John McKeon

Howard Mettelman Robert Montesano Dale Ouderkirk Dwavne Robinson

Barbara Rosa Chester Rosenburgh III

James Salamy Paulette Salamy David Sandle Judith Sedlow Pamela Snyder James Thomas Kathleen Thompson Robert VanGorder Gordon Wydysh

Class of 1974 \$22,001 16% participation

Foundation Fellows Founder Level \$10,000 or more Larry Bull

Foundation Fellows Patron Level \$2,500 top \$4,999 Robert Sherman*

Foundation Fellows Golden Circle \$1,000 to \$1,499 Stephen Bolduc

President's Society \$500 to \$999 Michael Betrus Carolyn Dalton John Griffin* Ronald Mason

Century Patron \$250 to \$499 Christine Blossom

William Millar

Century Club \$100 to \$249 John Calabrese Natalie DeTraglia Assunda Ford Ron Fusco Patrick Helbach Jim Kapsales M. Suzanne Lavin

Patricia Lonergan Lawrence Longmuir Theresa Mack

Herminia Matsumoto Fusco

Carrie Nichols Suzanne Petrie Alavne Podeszek James Thomas Susan Warwick **Neal Winston**

Pioneer Club \$1 to \$99

Frank Augustine Carolyn Barnum Arline Beaty Ivan Becker Frances Beede Margaret Burton Glasso **Timothy Connors** George Crandall Lawrence Cross* Maria Dardano Dennis Dyke Barbara Gachowski Kay Garfield Carol Gillis

Catherine Glod William Grammaticas Paul Hawthorne Raymond Humann

Ralph Hursty Jr. Leo Joncas Marguerite Kershaw **Edward Koslick** Daniel Lamb Patricia Leadley **Beverly Mangine** Constance McConnell Paul Moritz Jr. Doris Nicholson Diane Nobles Nancy Orilio Ronald Pernat William Randall Neil Reich Sterling Remer Nancy Riddell **Douglas Rose** Antoinette Rudd Mary Ellen Smith Joseph Tesoriere Guy Tomlinson John Vyverberg **Cheryl Weaver** Thomas Wildenger

Class of 1975 \$15,725 15% participation

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Kenneth Bell

Foundation Fellows Patron Level \$2,500 top \$4,999 John Bach Jr.

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Joan Shkane

Foundation Fellows Golden Circle \$1,000 to \$1,499 Richard Getty Kim Landon

Century Patron \$250 to \$499 James Jacobsen

Century Club \$100 to \$249 Richard Block Margaret Capalupo Barbara Carmody Patricia Couchman Roxanne Giovannone Patricia Harmanci

Brian Hughes Donna Kapes Philip Mondou Angelo Reina Linda Sears Mark Techmanski Richard Velletri* Annette Zarelli-Parsons

Pioneer Club \$1 to \$99

Lorraine Barringer Frank Calenzo Jr. Vicki Cole Thomas Davis Michael DePalo Leslie Delanev Eileen Denison Patrick Devine Sandra Dimeo* Steven Dimeo* Gary Donovan Robert Dorn Jr. Thirza Ecker Aosta Edelman Peter Frischmann Victoria Fry John Gleason Jr. Charles Groppe **Donald Gross*** Raymond Hagan Janet Hallak Robert Hartenstein Christopher Jasinski Danielle Kincaid

Robert Lalli **Douglas Leahy** William Lee Frank Marsicane **Betty Martin Edward Maziarz** Janet McCaulev James Moore David Nelson David Nobles William Orlando Melanie Piechowiez F. Daniel Powers Bertha Romanow Anthony Sardino Barbara Socha Susan Stone-Groppe Gerald Stover

Keith Wheeler

Class of 1976 \$6,092

13% participation

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Zbigniew Opalka

President's Society \$500 to \$999 Wester Miga* Kathleen Tehan

Century Patron \$250 to \$499 John Andrus David Lamb Fllen Moon **Edward Shahied**

Century Club \$100 to \$249

Albert Allen III Dan Iovino Carol Lavelle Scott Liebman Steven Morrison Jackalvn Pettit James Totaro

Pioneer Club \$1 to \$99

Rebecca Austill-Clausen Roberta Ayres **Robert Baber** Alissa Bogorad Milton Bojdak Jr. Sheldon Boyce Jr. Steven Carey Anthony Conestabile Bennie Diliberto Joanne Donaruma Deirdre Dugan

Gregory Gachowski **Benedict Gaetano** Maureen Granat Marie Greco

Robert Flanders

Deborah Hartenstein Anne Ichihana Jeffrey Kapela **Brice Kistler** Lynn Klepfer Mark Lomery Donna Masi William Mathers Paul Milograno

Alberta Murdock

Glenn Murdock

Chris Petrie

Robert Puccio Stuart Rounds Susan Torbin Ralph Underwood* James Viggiano Jr. Jeannette Williams

Class of 1977 \$40,635 17% participation

Foundation Fellows Founder Level \$10,000 or more Robert Brvenik

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Charles Brown Jr. Rory DeJohn* Anne Nelson*

Foundation Fellows Patron Level \$2,500 top \$4,999 Nancy DePaolo Pattarini

Foundation Fellows Golden Circle \$1,000 to \$1,499 Lawrence Grasso Scott Weisman

Century Patron \$250 to \$499 Martha Lamb Mark Mancuso Kevin McKeown*

Century Club \$100 to \$249 C. V. Abdallah Michael Albin Constance Angelini Theresa Brush Sarah Hinman Richard Massaro Jerry Mirochnik Timothy Perry Patrick Putrello **Donna Thompson**

Pioneer Club \$1 to \$99 David Bernard III

Timothy Blanchfield Stanley Borek Jr. **David Carpenter Bradley Cohen** Debra Decker Karen deGannes Kathy Dombrowski

Scott Gillispie* Alfred Gorney Jr. Jyotsna Gorti David Gruenewald Sylvia Guarini Joseph Gullo Sr. Timothy Gyana Sonja Hluska Lucretia Hunt Anthony Iannone Sr. John Konyak Henry Kruchinski Jr. Belinda Lopez Pamela Lyon Vincent Maneen Lorraine Martin Frank Maurizio Jr. Deborah Murray Kevin O'Rourke Raymond Penge Bella Reich Kathleen Roseen Stephen Ruffrage Diane Scarbrough Pamela Seymour Lucille Soldato **Dona Spencer** Judith Testa James Vivvan Kirby Wilson Joseph Zlomek

Robert Fiedler

Class of 1978 \$21,888 21% participation

Foundation Fellows Founder Level

\$10,000 or more George Grisham Jr.

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Michael Nackley

Foundation Fellows Golden Circle \$1,000 to \$1,499 Robert Feldman Thomas Furner*

President's Society \$500 to \$999 Frank Basile Jean-Marie Kneeley David McDonald Marilyn Wright

Century Patron \$250 to \$499 John Bialek James Caruso Joanne DeStefano Gail Gachowski Welch* Mark Gauger James Kraus

Bruce Szablak Century Club \$100 to \$249

Michael Pandolfo

William Schmitt

Robert Clemente Leslie Goldberg Elizabeth Grav-Nix Suzanne Helbach Sheree Helfgott Mirochnik

Paul Karaz Marc Kirschner Richard Lambert Nancy Lavine-Anderson

Albert Peyton* Kim Predgen Glenn Schumaker F. Richard Splan Thomas Sweeney Kathleen Warzala Keith Wild

Jill Ziemann Bergmann

Pioneer Club \$1 to \$99 Alfred Aiaeb Mark Atanasoff Barry Baldigo Jane Balducci David Bice Judith Brown Robert Buckingham Janine Carzo Barbara Cavaretta Denise Cooper

Carmine Crisci David D'Amelio Jean Davis

Amanda Dent-Sashenosky

Terri Enriaht Roberta Federici Nancy Fiedler **Garry Fox** Walter Gadz Jr. Donald Geary Lynn Konyak Patricia Moreland Constance Mover Scott Oberman Thomas Plantone Cynthia Riccio

Janet Ringrose George Serour* John Sterling Marie Tata Remi Thibodeau Joseph Wagner Henry Zucker

Class of 1979 \$75,693 15% participation

Foundation Fellows Founder Level \$10,000 or more Gary Kunath Christian Meyer III Mary Beth Welle-Meyer

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Vanessa DeJohn* Cecelia Holloway*

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Beth O'Donnell* Richard O'Donnell* Mark Salsbury

Foundation Fellows Golden Circle \$1,000 to \$1,499 **Douglas Waite**

President's Society \$500 to \$999 Stephen Schink

Century Patron \$250 to \$499 John Paeglow III Linda Schmitt

Century Club \$100 to \$249 Robert Dicks Jr.*

Siobhan Dugan Michael Howard Debra Koen Kurt Miller Leslie North Joseph Roy Wendy Splan Joseph Tarkowski II Peter Tarnapoll Stephanie Titus

Pioneer Club \$1 to \$99 Cheryll Berg Celia Chiffy

Victor Churchill Philip Colton **David Connors** Mary DeMatteo Diane Fanoun Jeanne Gabris Kenneth Geer Donald Gregory Doreen Griffin David Hamela Karen Henry Jerry Jadlowski Jeffrey Johnson Kenneth Kakaty Henry Leibovitz Kim Leibovitz Sylvia Liebers Janice Maurizio Paula Mrzlikar Kathleen Pendleton Theresa Rabuano Lorraine Rippa Sharon Ruberti John Schlemmer Harold Siver Jr. **Barbara Spetts Rosemary Stickles** Richard Stieber Kathleen Sullivan Michael Tokarz Marlene Urtz Neva Welton

Class of 1980 \$18,651 15% participation

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Salina LeBris Kenneth Taubes

Foundation Fellows Sustaining Member \$1,500 to \$2,499 **David Shanton**

Foundation Fellows Golden Circle \$1,000 to \$1,499 Susan Brown Joseph Fariello* Wesley Miga* Karen Stonebraker Miga*

President's Society \$500 to \$999 Lori Teller-McDonald **Century Patron** \$250 to \$499 Michael Corasanti Peter Frank

Century Club \$100 to \$249 Kathryn Barefoot Michael Cardamone Susan Killingbeck Knox Philip Klossner Peggy Lounsbury **Bruce Maguire Emmit Muller** Judith Owens-Manley Karen Potter-Hughes

R. Scott Thomson Michael Turner **David Waples Pioneer Club** \$1 to \$99 Judith Allen

Henri Ayres Jr. Linda Battin Dawn Beers* Robert Blake Jr. Karen Bonover Patricia Boyd-Dumas Lynn Brockway Peter Buckingham Robyn Carr **Bonnie Cavote** Richard Connolly Susan Court Mark Dodge Jayne Ferguson Thomas Gadziala Mary Jane Houghton Dean MacLachlan Keith Martin Victor Nardo Thomas O'Hara Suzanne Pyburn Lisa Rowlands Elizabeth Sanchez Catherine Smith

Shari Stein-Ballow April Tiffany Marjorie Ziegler **Class of 1981** \$23,595 14% participation

James Smith

Foundation Fellows Benefactor Level \$5,000 to \$9,999 John Casellini **Gary Grates**

Harold Jones

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Joni Cifarelli Philip Cifarelli John O'Donnell*

President's Society \$500 to \$999 Joseph Giordano

Century Club \$100 to \$249 Claudia Bell Loretta Berie* Peter Callas Jr. Christine Leogrande Mark Leogrande Helene Maichle Donna Mavne Jack Reardon Ronald Rudolph* Janet Stemmer Thomas Warren Stephen Warzala Anne Watson

Pioneer Club \$1 to \$99 Michael Allen Donna Barton Pamela Bay Leo Bonfardeci Jr. Maryann Brennan Susan Calabrese Alan Cronauer Barbara Davis Ronald Denison Laura Diters Nannette Dusseault D. David Dylis Jr. Deborah Fitzgerald Nanci Granow Ann Marie Gregory Mary Hallstead Pamela Hudak Joanna Jiampietro Karen Johnson Peter Mondo Mindi Morris Virginia Parker John Penc Jr. Maureen Pezzulo Raymond Philo Richard Puff Mary Serour*

Rochelle Slater

Susan Zaccaria

Judith Wildenger

Class of 1982 \$106,841

10% participation

Foundation Fellows Founder Level \$10,000 or more Gloria Shaheen

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Charles Bacon III

Century Patron \$250 to \$499 Mary Hayes Gordon

Century Club

\$100 to \$249 Robert Addessi Veronica Frazier-Howard Richard Graniero Jr. Maria Guvette Christine Hoke Tracy Lach Lawrence Stone

Pioneer Club \$1 to \$99

Debra Beck-Servello Karen Bestwick Bricker Wayne Bryant Jr. **Gwen Connors Christopher Crane** Maureen Cronauer David Czerw Sandra Daraio Margaret Deery Jamie Ferguson **Dorothy Hilts** James Hopkins Cynthia Koscinski Eileen Manley Laurie Ostrander Wavne Pater Debra Paternoster Lynne Roberts

Steven Santandrea

Joseph Spadafora

Alex Sisti

Terry Stark

Susan Stewart

Therese Stimson

Bernadette Wehrle

Class of 1983 \$24,410 10% participation

Foundation Fellows Founder Level \$10,000 or more **Gregory Benincasa**

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Stephen Sloan

Foundation Fellows Patron Level \$2,500 top \$4,999 Randolph Collins

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Kathleen O'Donnell*

President's Society \$500 to \$999 Patricia Giordano

Century Patron \$250 to \$499 Marina Cecchini

Century Club \$100 to \$249 **David Bessey** Thomas Corcoran Dean DeVito Roger Dziegiel Jr. Elisa Marra John Piascik Margaret Schutten*

Pioneer Club \$1 to \$99 George Augunas Cheryl Augustine Mark Barry Melody Blake Laura Borer Steven Brawitsch Joseph Burke Nancy Clemente Lois Denman George Ellmers Mary Gorney Sue Heron Timothy Kane Jacqueline Kawola Kristine Lyktey

Gabriele Martini

Anita Morris

Nicholas Mavhew

Christopher Parker

Beverly Piechowicz Mary Priore Daniel Raymonda James Riccardi Jr. Donna Scott Roger Shapiro Robert Sokal Sabra Williams Elizabeth Wilson

Class of 1984 \$2,426 10% participation

President's Society \$500 to \$999 Desmond Parkin

Century Club \$100 to \$249 Theresa Bell Nagle Bernard Bleaklev Jr. David Bourdelais James Duffy John Gaffey Richard Hamlin Mary MacEntee Diane Morisey Carol O'Connor Robert Spohn

Pioneer Club \$1 to \$99

Charles Teuscher

Karyn Amico-Dziezynski **Thomas Bashant** Dolores Boehlert Jacqueline Bortiatynski Lyla Brisk Lisa Brissette Janice Caprio Barbara Cieslewitz Martha Clark Robert Conniff Deborah Cruise Christina D'Annibale Brenda Dorso **Catherine Fauss** Michele Gefell **Timothy Grace** Thomas Green Alexander Jess

Karen Kuhn Heston **Edward Marryott** Marian Marshall Abbie More **Christopher Murray** Lucinda Perkins David Smith Jr. April Valentine

Faith Vander Veen

Cvnthia Wvdvsh Philip Zoeckler

Class of 1985 \$14,884 11% participation

Foundation Fellows Founder Level \$10,000 or more Brian Jackson

Foundation Fellows Patron Level \$2,500 top \$4,999 DJ Carstensen Jr. John Roth

President's Society \$500 to \$999 Sharon Lyke

Century Patron \$250 to \$499 Stephen Romanow*

Century Club \$100 to \$249 Terry Gras Patricia Kearney Joseph LiBritz Walter Mirek Puchalski Kevin Schmadel* Carol Soia Larry Wilkinson Douglas Wynne

Pioneer Club \$1 to \$99 Raymond Arcuri Brenda Bashant Ellen Bidell Stephanie Bruschi Rose Carpenter Jo Ann Chapman

Scott Cook Leona Cookinham Christine Downey Peter Downey David Drescher Diane Fetterolf Adelaide Foresti

Elizabeth Gillespie-Kehoe Carl Graziadei Leslie Henrickson Craig Heston **Richard Jones** Mark Larson Patricia Manion Barbara McCann Lorie McClorv Andrew McDowell Anne Nicotera

Nadine Paniccia Jeri Peterson Marybeth Russo Joseph Schmidt Irene Siminski Roxana Spano **Catherine Stephens** Karyl VanMeurs-Juergens Lynne Wadsworth Karen Weiss* Donna West Patricia Zaccari

Class of 1986 \$2,917

12% participation

Century Patron \$250 to \$499

Charles Cerny Kelley Lambert Luke Lambert Lawrence Sanchez*

Century Club \$100 to \$249

Sharon Blask-Dreyer Jeanette Bonfiglio Cora Bruns G'06 Katherine Gee Mona Rosen-Hamlin

Pioneer Club \$1 to \$99

Heather Anderson Lea Andrew Lori Baister Jennifer Blakeman Debra Buckingham* Laurie Burns Stuart Card **Thomas Cicio** Timothy Cochis Toni Cochis Timothy Colonnese Jeanette Conte James Curtis Jr. Eric Depperman **Thomas Evans** Mary Fiore Thomas Fiorentino Sr. Naomi Fragale Katherine Hafner

Steven Peroa Julie Rascoe Nora Sabatini John Sira Jr. Donald Smith Michele Smith Geoffrey Smullen Barbara Trevvett Virginia Warsen Catherine Willing

Class of 1987 \$6,266

10% participation

Foundation Fellows Patron Level \$2,500 top \$4,999 Mark Semo

Foundation Fellows Golden Circle \$1,000 to \$1,499 Jo Ann Golden

President's Society \$500 to \$999 Setsuko Rosen

Century Patron \$250 to \$499

Kathleen Gatzendorfer James Humphrey Eileen Navagh

Century Club \$100 to \$249

Norman Cognetto Laurie Dylis Murphy **Evelyn Fazekas** Gail Manfredo Rose Patterson Michael Rodzinka Barbara Thomas Michael Trunfio Jr.

Pioneer Club \$1 to \$99

Verna Agen G'05 Debra Boatman Randall Brooke David Cidzik Melanie Curley Mark Eberhard Suzanne Edwards Wendy Ellis Nancy Falce Lori Fiorentino Jill Hester Alan Higgins **Deborah Jones** Diane Lacy Esther Miller

Kim O'Keefe Nancy Rivera Laurie Robinson Eric Schmalzle Andrea Schutz Deborah Sellars Catherine Wheelock James Whitlock

Class of 1988

\$23,175 10% 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 top \$4,999 Carolyn Carstensen

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Robert Wuest

Foundation Fellows Golden Circle \$1,000 to \$1,499 James Brown Michael Fitzgerald

Century Patron \$250 to \$499 Susan Sanchez*

Century Club \$100 to \$249

Todd Armstrona Lavelle Bennett Stacy Buckley Simone Hall Kimberly Kashian Brian Lauri David Martin David Miller Treesa Salter Frederick Zammiello Susan Zullo

Pioneer Club \$1 to \$99 Joseph Baker Susan Baker Nancy Buswell

Constance Cox

Donalyn Dixon

Yvette Harrison David Karpinski Brenda Kochanowski Christopher Kulawy* Debra Lennon Michael Loin Louis Maida James Newlove Darlene Piper Sandra Robinson* Karl Schuler Jillian Smith Joseph Wojnas Randall Zuch

Evelvn Edwards

Class of 1989 \$6,881

10% participation

Foundation Fellows Patron Level \$2,500 top \$4,999 Angela Semo

Foundation Fellows Sustaining Member

\$1,500 to \$2,499 Michael Giacobbe

Foundation Fellows Golden Circle \$1,000 to \$1,499 Zain Haider Margaret Pfeiffer

President's Society \$500 to \$999 Linda Bramblett David Fontaine*

Century Patron \$250 to \$499 David Hart Jr.

Joan Kay **Century Club**

\$100 to \$249 Michael Murawski Karen Purpura

Susan Vinal Dale Wagner

Pioneer Club \$1 to \$99 Thomas Alvy

Janice Bedell **Gregory Bowers** Sarah Dam Charlene Dardaris Lori Dollard Rebecca Harkins Todd Haven

Yvonne Kovits

Daryl Mackey

Joseph Madeira

Robert Madison

Nora Mammen

Janet O'Keefe

Cheryl Perog

Ronald Morinelli

Linda Lamach Denise Leary Sherri Loucks Alexander McDonald Linda McElhinney Cathy Misiaszek Jesse Ottesen Jeffrev Parker Eileen Phillips Kim Raga Helen Rico Rebecca Scott Julie Steele John Stock Joseph Stuhlman Kevin Wade Lynn Wells Gina Whalen Kimberly Wilkins Michael Williamson

Class of 1990 \$3,419 **7% participation**

Foundation Fellows Golden Circle \$1,000 to \$1,499 Michael Evolo Jr.* Julianne Fitzgerald

Century Patron \$250 to \$499 Kristi Noyes Peter O'Connor

Century Club \$100 to \$249 Frances Abriola Delores Bell Crumlin Michael Garquilo

Michael Kantor

Lisa Miller Eleanor Moran Joseph Perry **Danielle Ouarrels** David Rosato Paul Skelton

Pioneer Club \$1 to \$99

Deana Alvy John Calabrese Sr. Diane Fiore Lu Elaine Griswold Peggy Henry Susan Lindberg John Murray Jr. Rosemary Noonan **Gerald Ruigrok**

Jennifer Ruigrok

Thomas Sweet Christina Tryon Linda Waegerle Christopher Whalen

Class of 1991 \$18,356 8% participation

Foundation Fellows Founder Level \$10,000 or more Robert Korrie

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Heidi Hoeller

Foundation Fellows Golden Circle \$1,000 to \$1,499 Lorenzo Cassella Jr.

Century Patron \$250 to \$499 Yvonne Dennis

Century Club \$100 to \$249 John Barbieri **Bradlev Buvce** John Hobika Jr. Timothy Reilly Kyle Serba James Sprock

Pioneer Club \$1 to \$99 Kathryn Bacher Tara Borst Craig Chevrier Walter Christ Jr. Carol Cooper Lori Corna Linda Engert Lucy Grande

Vicki Griffith Cynthia Hoffman Catherine Kellogg Jannett Marlow-Walker Michael Marro Barbara McKernan Susan Murad Brian Noga Tammy Owen Kathryn Parker Tammy Pratt Kevin Rasha Mary Lou Rosecrants

Jennifer Sablich

Noreen Webster

Todd Svetin

Class of 1992 \$7,531 9% participation

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Christine Farley Richard Jones Shelli Tsoupelis

Foundation Fellows Golden Circle \$1,000 to \$1,499 Ann Marie Teitelbaum Cassella

President's Society \$500 to \$999 **Dorothy Gurdak**

Century Club \$100 to \$249 Michael Benson Annemarie Garramone Annette Gleason Katherine Snyder Alexander Thomas

Pioneer Club \$1 to \$99 Elizabeth Bernabe Joseph Brauer Mary Checchi **Robert Conrad** Michelle Droll Stephanie Dyer

Tammy Filletti

Diana Garcia Cecelia Goldschmidt Tracey Gray G'07 James Hall Shirley Huston Jennifer Lafferty Turner Louis Mardany **Heather Meaney**

Susan Meashev Jill Mertus Julie Palmer Nicole Powell Teresa Sheehan James Slenker III Melissa Slenker Martha Smith Theresa Smolen Andrew Steiner Becky Sutliff-Smith Margaret Wagner-Smith Michael Walters

Class of 1993 \$4,115 6% participation

Foundation Fellows Golden Circle \$1,000 to \$1,499 Joseph Kelly

Century Patron \$250 to \$499 Beth Lanza Maryanne Seguro Pat Spears-Hargrove

Century Club \$100 to \$249 Thomas Cole Lisa DeFrees Kelly Foster John Gunlogson Barbara Jacoby Thomas Jacoby Christopher Lambert Robert Mina Andrew Ouinn Richard Racioppa Kristen Santos* Martin Welpe

Pioneer Club \$1 to \$99 Shelby Borello Cynthia Cardarelli Carol Caruso Christine Cugno Adrienne Florczyk Michael Graham Kelly Hendrix Rachel Luvben William Prior Lvnda Savage Kathleen Smith G'09 Julie Snyder Stephan Venet Helen Wagner

Nancy Wallace

Class of 1994 \$3,751 7% participation

Foundation Fellows Sustaining Member \$1,500 to \$2,499 Solade Rowe

President's Society \$500 to \$999 Jennifer Simpson

Century Patron \$250 to \$499 Kristen Bowers

Matthew DiCaprio

Century Club \$100 to \$249

Mark Kozak Georgia Lyde Donald Mohat Jr. **Todd Prouty** Catherine Reed Scott Reed

Pioneer Club \$1 to \$99

Lorraine Arcuri Jaclyn Baur Alexia Conrad Adicia Dawson Noelle Donselaar Robert Elinskas Karen Ferrone Keith Johnson Pamela Johnson **Howard Peters** Jonathan Pleva Jennifer Polley Bruce Poulsen **Gregory Schwartz** Ann Tabrizi Susan Tabrizi Timothy Traut

Class of 1995 \$2,505

6% participation

President's Society \$500 to \$999

Dianne Schink John Snyder

Century Club \$100 to \$249

Qing Gu-Rosen Marlene LiBritz Melissa Racioppa Joseph Sallustio III Christopher Schlecht Sukeena Stephens

Pioneer Club

\$1 to \$99 Allison Bembe Heidi Bond Laurette Coluccio Sandra Fairbanks-McGlynn Patricia Gurley **Denise Hawkins** Deborah Helmer Anne Mix

James Murnane Victoria Palmer Lorraine Panella Cynthia Powers Susan Prefontaine-Blake C. Allen Pylman Kimberly Richardson Christine Roylance

Donna Young Class of 1996 \$2,485

Anne Smookler

Nichole Towers

5% participation

Foundation Fellows Golden Circle \$1,000 to \$1,499 Linda Aaronson

Century Patron \$250 to \$499 Amy DiCaprio

Century Club \$100 to \$249

Mary Crawford-Mohat Thomas Dosch Jr. Yolanda Rodney Jav Snow

Pioneer Club \$1 to \$99

Mary Breslin **Todd Buzard** Catherine Davis Lisa Griffin Becky Johnson John Kokorus Jeffrev Lambert Andrea Malachowski Louis Parrotta Kimberly Pleva **Paul Powers** Patricia Reile Mark Volz Shirley Wilcox

Vicki Wilson Class of 1997

\$5,605 6% participation

Foundation Fellows Patron Level \$2,500 top \$4,999 Daniel Jones*

President's Society \$500 to \$999 Richard Kennedy

Century Patron \$250 to \$499 Matthew Hughes Renee Hughes Marcia Knapp

Century Club \$100 to \$249

Robert Cole* Elizabeth Snyder Fortino

Pioneer Club \$1 to \$99

Matthew Bashant Staria Brindisi Elizabeth Callinan Paul Campanelli Jr. **Betty Carney** Susan DeKing John Hersey Carol Hunn Brian Johnson Susan Kappler Jody Kehl Theresa Lane Alvssa Morrison Matthew Mortier Tammy Mortier JoAnne Rhubart Geraldine Russo Norma Smith

Class of 1998

\$1,458 4% participation

President's Society \$500 to \$999

Katie Henchir*

Century Patron \$250 to \$499 Lauren Mattia

Century Club \$100 to \$249 Scott Goodrich

Scott Lapollo Mary Radel

Pioneer Club \$1 to \$99

Eleanore Bertin Deborah Breen Kristina Carter Michael Fitzsimmons Cathy Forde Robin Hajdasz Genevieve Hart James LaCelle Paul Matusik Jr.

Heidi Molarsky

Andrew Siuta

Darrel Tacv Danielle Walker

Class of 1999

\$3,048 7% participation

Foundation Fellows Golden Circle \$1,000 to \$1,499 Ramona Rice

Century Patron \$250 to \$499 Andrew Arcuri Faon Mahunik

Century Club \$100 to \$249 Martin Bruns Jill Goodrich Kevin Howarth Jessica Nelson Polly Smith

Pioneer Club \$1 to \$99

Lauren Bailey Eryn Balch Mary Christopher Sarah Connolly Sarah DiMeo Sarah Goldstein Bruce Hart Mary Hotaling Stephanie Johnson **Edward Mapstone** Ann Moore Jennifer Nizer Victoria O'Connor Keren Rannekleiv Deborah Rickard Patricia Ryan Sarah Sames David Schilling Lisa Schilling **Amy Secor** Kristine Sidon **Heather Thomas** Donna Urbina Carla Vallese Eileen Welpe

Class of 2000

\$1,045

3% participation

President's Society \$500 to \$999 **Kelly Adams**

Century Club \$100 to \$249 Jason Whiteman

Pioneer Club \$1 to \$99 Joan Combs*

Erin Engstrom Tamara Flory Adam Hovak

Dominique Hubbard LaToya Jordan Jamaal King Frederick Mackintosh

Jonathan Schmidt Jeremy VanHorne

Class of 2001

\$1,355

3% participation

President's Society \$500 to \$999 Michele Adams

Century Patron \$250 to \$499 **Robert Jones**

Century Club \$100 to \$249

Allison Damiano-DeTraglia Christopher Rowan Matthew Wilson

Pioneer Club \$1 to \$99 Leanne Baker

William Callahan III Nanthale Collins Joanne Esche Marie Christine Harbauer Andrew Manolescu III Marlene Parron **Daniel Smith** Kelly Stalnaker

Class of 2002 \$1,661

3% participation

President's Society \$500 to \$999 Michael Parnell

Century Patron \$250 to \$499 Natalie Haig

Century Club \$100 to \$249 Patrick MacDonald Benjamin Mack

Ryan Putrello*

Pioneer Club \$1 to \$99 Barbara Arcuri Bryan Burnham Janet Desens* Roy Miller Jr. Randy Patterson Jr. Sara Perkins Stacey Sellers Martha Shatraw Kimberly Van Duren

Class of 2003 \$3,337

Douglas Wright II

5% participation

Foundation Fellows Golden Circle \$1,000 to \$1,499 **Brian Agnew Andy Wilson**

Century Patron \$250 to \$499 Matthew Carr

Century Club \$100 to \$249 Maksim Berkovich

Lawrence Cracchiolo Jr. Philip McGrath Salvatore Paladino III Michael Volz

Pioneer Club \$1 to \$99

Binod Adhikari G'07 Michael Clapsadl Douglas Croft Dan George Frin Hinrichs Jennifer Maldonado

G'06, G'08 Nakita McNeil Cully Patch Ashley Patterson John Sallustio Gerald Sangiacomo Katherine Singh Charles Skinner Jr. G'05 Courtney Spatto Angela Spetts Cicily Talerico-Hickel

Class of 2004 \$7,220 5% participation **Foundation Fellows Benefactor Level** \$5,000 to \$9,999

Anonymous

President's Society \$500 to \$999 Katrena Freetage

Century Club \$100 to \$249 Jaime Cavallo Megan Cracchiolo Anthony Fus Jr. G'06 **Brian Kaley**

Pioneer Club \$1 to \$99 Joshua Bandy Mary Blow Susan Boucher Ashanna Carmichael **Brandy Gray** Dieu Huynh **Courtney Jones** Heather Lawlor Derek MacTurk **Anthony Martino** Katherine McCormick Colleen Multari Ingrid Otto-Jones Frank Robertello, Jr.

Class of 2005 \$4,483 6% participation

Timothy Sinclair

Zachary Vaccaro

Rebecca Wells

Foundation Fellows Golden Circle \$1,000 to \$1,499 Gary Heenan Jennifer Nelson

President's Society \$500 to \$999 Paul Ward*

Century Patron \$250 to \$499 James Farr

Century Club

\$100 to \$249 Julian Alteri* Emily Boyce Stephen Griffiths Peter Masterpole Michael Owens

Pioneer Club \$1 to \$99 Molly Bonnell Charles Castle III Weilling Chen Michael DeNova **Bvron Dver** Joseph Henkel Lisa Hoskey Kirstin Impicciatore Sean Jacobsen **Neal Keating** Michael Levine Jenny Lounsbury Amy O'Connor Paul Perry Teresa Skinner Victor Skinner Kenneth Szczesniak Nicole White Charlotte Widomski Brittany Wolanin G'09

Class of 2006 \$1,000 4% participation

Century Club \$100 to \$249 Shanelle Gabriel Ursula Mucek Charleen Sangiacomo Elizabeth Strodel Kevin Whiting

Pioneer Club \$1 to \$99 **Brittany Banks** John Danella Melissa Deeley Tim Freeman Kassandra Freetage Lisa Helmer Dahalia Jenkins Beth Jordan G'07 M. Hanifah Najeeullah Ryan Phelan Anna Popowski Jolene Rocco Charles Skinner

David Teesdale Class of 2007 \$1,230 5% participation

David Sutch

Century Patron \$250 to \$499 Mathew Keller*

Century Club \$100 to \$249 Julia Alteri* Gary Schachtler Jan Simpson Michael Torres

Pioneer Club \$1 to \$99

Desiree Dismore **Connor Downing Evon Ervin** Nicholas Evanoff Adam Herlihy

Caryn Hulchanski G'o8

Peter Inserra Jennifer Kina Tracey LaCroix **Eric Longway** Shauna Malta Denise McVav Jennifer Miller Marcia Myers Matthew O'Brien **Raymond Pescatore** Marianne Pratt Stephanie Price G'09

Seth Rounds Jillian Smith Amy Spinella Joseph Stabb **Doris Testa** Quyen Vo

Class of 2008

\$870

5% participation

Century Club \$100 to \$249

Frica Fckman Jonathan Lehmann

Pioneer Club

\$1 to \$99 Jennifer Bailey Latova Bolton Patrick Buchinski **Gregory Coughlin** Amanda Damiano Adam Dekker Andrea Dekker Constantine DeStefano

Peter Knapik Jessica Krupa Michael LaFave **Adam Lawless** Kimberly Major Lorraine Mangiapane

Attia Nasar Kathryn Pacilio Jill Parker Janette Peri Susan Pietsch Jennifer Ringrose James Salamy Nathan Sanchez

Donald Scanlon **Bethany Stephens**

Kvle Strife Adaleta Sulejmanovic

Alyse Sweeney Melissa Symonds

Lisa Vega Janet Woods

Class of 2009

\$875

2% participation

Century Patron \$250 to \$499 Jian Min Liang

Century Club \$100 to \$249

David Charles Diana Piekielniak Brandon Sleezer

Pioneer Club \$1 to \$99

Michael Eckler David Jordan Cedric Sickout Valerie Smith **Donald Thompson Brette Wilson**

Class of 2010

\$454

4% participation

Century Club \$100 to \$249

Jonathan Monfiletto Christopher Nelson

Pioneer Club \$1 to \$99

Bettina Bergmann Casey Bouch Raisa Capellan Caitlin Comeskey Andrew Demvan John Hastwell IV Aaron Jefferv Matthew Jimenez Brian Marcantonio Jr. Sean McKevitt Vincent Nucci Michael Pacuk Jeffrey Pappalardi Ashlie Torres Anton Volokhov Liliva Zhushma

CURRENT STUDENTS OF UTICA COLLEGE

Century Patron \$250 to \$499

Adam Keller

Pioneer Club \$1 to \$99

Russell Anderson Khadeiha Barnes Scott Birnstill Jamie Bloom Justin Bolla Victoria Brunette David Burkholder William Chapman

Evan Chlanda **Timothy Coffman** Debra Cruz Nadia Davis Tina Davis Jeffrey Degraft Patrick Dunn Sean Dunn

Mari Emanuel

Robert Etts Matthew Fitzgibbons **Emanuel Floyd** Claire Gerlach **Brian Gibbons** Vanessa Goldson Patricia Grant

Kregg Guestin Kyle Guestin Christian Gyamfi Danielle Hillriegel Oluwaseun Ilebani Justine Karst

Ivan Kozlov RaeAnne LaFave Rocky LaMonica Allison Leach Anthony Luckow Gina Marcantonio Nicholas Miller

Christopher Niemetz Soichiro Omi Eric Peterson Keino Purcell Luz Ricardo-Torres Rebecca Rousseau Joshua Schmitt

Mishelle Severe Georgette Smith Jordan Smith

Whyeveh Smith Samantha Sommerfield

Colleen Spencer Jess St. Aubin

Laura Stender Brielle Swerdlin William Taylor Sean Timkey Renee Tomasek Meghan Tracy Scott Wentworth Max White Robyn White Te'Awnna Williams Reashun Wynn Kyle Zobler

FRIENDS OF UTICA COLLEGE

Foundation Fellows Founder Level

\$10,000 or more

Gilbert and Ildiko Butler Don and Edna Carbone 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

Hamid Irbouh and Dolores

Amore Donald Maika Russell Petralia V. Daniel Robinson Linda Romano* Christopher Taft

Richard and Rosemary Zick

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

Matthew Cacciato Patricia Couper Brian Gaetano

Charles H'04 and Cornelia

Gaetano William and Cecelia Gaetano Laurene Grates The Green Family Scot Haves Camille Kahler Bernadette Millett Michael Morris Maureen Netzband Andrew Roffe

Thomas Sinnott

Foundation Fellows Patron Level

\$2,500 to \$4,999

Matthew Bette Ifigenia Brown Paul Clark

Michael and Evy Damsky William Eggers and Deborah McLean

Samuel and Nancy Hester Dawn Hodes

Alan Leist Jr. and Constance Leist

David Miller

Michael and Kelly Parsons

Katherine Pyne

Foundation Fellows Sustaining Member

\$1,500 to \$2,499

Martin Biegelman H'10* **Ronald Chandler** Joseph and Michelle

Corasanti Beth Hershenhart Albert and Nancy Long J. Alfred and Lynn Moretz George Nehme Christopher Neumann Robert Neumann

Robert Pocica John Romano

Symeon Tsoupelis Jr. Harry and Ruth Wolfe

Foundation Fellows Golden Circle Level

\$1,000 to \$1,499

William and Janet Chanatry* William Doescher and Linda Blair Doescher Martin Gleason Jr. and

Lenore Gleason Michael and Ceci Goldstone

Steven and Michelle Klosek Sal Longo

Stephen and Amanda Mandia

J. Kemper Matt Jr. J. Kemper and Angela Matt

Dorace Newman Marie Raymonda Randolph Soggs

Chuck Tomaselli

President's Society \$500 to \$999

George Aney Robert Bannigan Russell Cahill

Susan and James Castilla James and Margaret Clifford James and Andrea Coupe

Louis Falco Timothy Guido Andrea Guy Dean Kelly

Daniel and Linda Lowengard

Theodore and Melva Max

Earle Reed Russell Schmitt Catherine Streichert George and Shirley Waters

Century Patron \$250 to \$499

Eugene Brockway James D'Onofrio Matthew and Ashley Hayes Christopher and Anissa Hennion

Emily and Charles Kilmer David Lupia

Mark and Yvonne McClusky

Marilyn Pettinato Charles Ullrich Yale Solomon

Century Club \$100 to \$249

John and Shervl Allen Mark and Kathleen

Angelucci Freida Axelrod Leonard Basile Regina Burton Mark Chieco **Duncan Clark*** Ann Clarke

Julie Deani Antonino DiMarco

Ava Dorfman Vincent and Kathleen

Faggiano Phyllis Finn*

Cynthia and Perry Foster

Jane Fraser

Joseph and Patricia Gigliotti

Esther Goldberg Edmund Goldstone

Guy and Palma Graziano

Elizabeth Harvilla

James and Darlene Heian Kirk and Linda Hinman

Garv Kahl

Bruce and Barbara Lanz Rosalie and Bernard Laudando

Susan and Robert Lewis Carrie Loiba* Brian Lytwynec* John Marraffa Daniel Matthews Jr. Sean McGaghran

Daniel and Pamela Meehan*

Howard Morehart Thomas and Ruth Nelson

Russell Newkirk Jeana Nicotera* Adela Nowak Kevin Parkhurst

Jeffrey and Margaret Peck

Lois Pownall Frances Richards* J. Douglas and Patti Robinson* Maureen and Michael

Rosaforte Sr. Leslie Rowland and Frederick Hager

Zoe Ryan

F. Christine Sacco

Gary and Marcia Scalzo* Ronald and Jean Schoen

Eloise Sitrin Mark Slavin Helen Spadafora

Hope and David Sweesy

Lyn Taurisano Joseph and Evelyn Tierno

June Tinker Kim Tobiasz

Thomas and Carol Trinco Judith Vicks-Sweet and

Stephen Sweet Barbara Villanti

Daniel and Nancy Winch John and Jean Ziemann

Pioneer Club \$1 to \$99

Paul and Linda Allen Tamie Allen Jeanne Arnold Michael and Patricia Austin* Emily and Jeffery Balcom Steven and Francine Barry* Andrew Bashford Marsha Basloe **Emily Bergmann** Nicolas Bergmann Wade and Darlene Bianco Mona Bodenbender Frank Bogucki Janet Bogucki

Maxine Bronson

Lori Calabrese Lisa and Anthony Callisto Jr. Santina and Libert Caloia Vincent Candela and Eileen McGaghran James and Mary Carhart*

Marjorie Carlson Cynthia and Jeffrey Casale* Jolene Casatelli

Maria Castillo Rose and Louis Celeste

Pauline and Edward Charpentier David Christopher Ryan Ciecko Nicholas Ciufo

Paul Cohen* Tracey and Terrence Connolly

Donna Contrastan Diane and Scott Crosslev Beverly and David Crowell

Valerie Crowell

Richard and Ethel Curley Daniel Dalv*

Steven and Hedy Dash

Charles Deacon Margaret and Joseph

Deciano Joan Dewar

James and Liliana DiCastro Robert and Kathryn Dixon

William Doble Sr.

Diane Donato and Daniel Haffev

Philip and Debra Donato Robert Donato

Lisa Dousharm Nancy Dowling Stephen and Sandra Eberlev

Chris and Pamela Eells* Diane Famolaro

Michael and Jennifer

Faustino Carmella Fausto Paul Filletti Alice Fiore

Gerald and Maria Fiorini John and Jean Flemma William and Valerie Fowler Beverly and Robert French Gerald and Patricia Friske

John Gacek Mark German Anna Giacobbe John and Joan Gibbons Dorothy Goodale

Doris and Donald Gosch Edward Greene Sr. Donald and Kathleen and Guido Richard and Virginia Guistina James and Elizabeth Haas* David Haines Jr. Mary Jane and David Haines Joseph and Joyce Hanley Robert and Ayako Hartrick Mary and David Hazelton Patricia and Glenn Hebert Jeffrey Heisler Frank and Marilyn Hennion James and Alice Herberger Charles Hobaica Brian Holtz Rose Hubiak **Donald Hughes** Andrea Hykes Lynn and Steven Hykes Michael Jasper Richard and Sandra Jerro Jean Johnson Donna and John Jones Thomas and Norene Jones William and Loretta Jones Susan Josberger Frances Keegan Roberta and Jeffrey Keyte Deborah and George Kiskiel Jr. John and Barbara Klein* Eileen Klupka Alice Kowalski Nancy and David Kowalski Brian Kupiec Carol LaVigne Minnie Labouef Cynthia and Edward Lakata John Lanz Mary Leahy Raymond and Lorraine Liuzzi Rachele Longley* Jay and Judy Lyon Bruce and Joan Macfarlane Frank and Loretta Malagisi **Gertraud Malunat** Peter Malunat and Elodia Putnam Malunat Robert and Leona Martin Anthony and Barbara Martino Mildred Mason Ann McGaghran and

Starlene McKennev Andrew Meehan* Irene and Alfred Meier Ronald and Andrea Meier Sharon Miller Margaret Millett Jean and Robert Montgomery Rocco Morabito and Anne Dalton-Morabito Kevin Moravec Kathleen and Lawrence Movlan Mary and William Murabito James Murphy Christopher Nash Carol Neander Yolanda and Herbert Nellis Kelly Neuman Jo Ann Nunneker Judith and Melvin Oster N. Eileen Ott Palma Palazzo Alice and Paul Parker Concetta Pelkev Pearl and Rick Penzotti Helen and Fric Perth Frank and Dolores Pinnisi Mary Pitts Richard and Tara Pitts Theresa and John Przepiora Caroline Rabine Tammy and Bruce Rahn Sean Reardon Blanche Riccardi Justin and Lindsay Rogers Julie and Paul Rostkowski Elizabeth and Daniel Salvagno David Schroeder Margaretta Schuler **Beverly Siringo** Charles Skinner Sr. Geraldine Smith Brian and Sharon Snyder Kathleen Styc Blanche and Anthony Tacinelli Lyle and Constance Tessier Shirley Tippett Lehman and Lou Lehman Larry and Vietta Treusdell Brian Turi* Bradley and Elizabeth Tyler Adam Ullman Joseph Uvanni

David and Mary Valentine

Joy and Donald VanDusen

Therese and Leroy Vollmer Mary and Harold Walker Andrew Wertz Bernard and Laura Whalen JoAnne Williams Karen and Reed Willis* Cynthia and James Wilmot Edna and James Yablonski Julie and Joshua Yerkie Stanley and Diana Zagraniczny Thelma Zegarelli Barbara and Rupert Zellner Raymond Zielinski and Ann McDowell

PARENTS OF CURRENT AND FORMER STUDENTS

Founder Level \$10,000 or more Bruce and Yoko Hamilton Walter and Doris Wester Miga F. Eugene Romano H'01

Foundation Fellows

Gary '68 and Mary Lee Thurston

Ann Wynne '58

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

Robert Brandt Jr. and Carole Brandt Thomas '69,'90 and Anne '77 Nelson*

Foundation Fellows Patron Level \$2,500 to \$4,999

Charles Webster

Albert and Nata Augustyn Hossein Behforooz and Forough Saba Laura and Philip Casamento Gary Mack R. Bruce and Barbara McBride James Reid '73 and Linda Reid

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

Peter and Myra Andresen* Dale Scalise-Smith and **Christopher Smith**

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

Joseph '80 and Patricia Fariello* John and Margaret Roselli Diane and Thomas White

President's Society \$500 to \$999

Frank '78 and Joanna Basile Linda and James Corsones Albert Desalvatore '70 William and Dana Dundon Ralph and Althea Eannace John '74 and Constance Griffin* Robert '66 and Bonnie '67

Hubbell Laurence and Lyn Pacilio Stephen Phelan Barry '70 and Patricia Ryan Carol and Salvatore Santucci **Edward Witz**

Century Patron \$250 to \$499

Stephen and Laurie Absolom James and Jan Corning John and Jeanne DiGangi John and Tracy Dixon David and Linda Donato James and Joan Dunn Antonio and Kim Faga Robert Fitzgibbons and Theresa Monahan Kathleen and Robert Hennion Mary Anne '71 and Norman Hutchinson Julie Jeffery Kathy and Mario Jimenez Mary Ann and Vincent LaBella Max and Patricia Mauer Rosemarie and Al Nucci Dennis and Jacqueline Pappalardi Lisa and Robert Peterson David and Cathy Rancourt

Century Club \$100 to \$249

Michelle Agnew Barbara and Andrew Benkwitt Lisa and John Bronk

R. Barry and Mary White

Siobhan Bogucki

Donald Carstensen Sr. Guy '71 and Mary Annette Danella Gina DePina Andrew and Judith DiMartino Michael and Sandra Fitzgerald* Christine and Hans Fleskes Alison Flick Chlanda Assunda '74 and John Ford Herbert Freeman Jr. and Mary Freeman Kevin and Susan Fullerton Anthony '61 and Annemarie '92 Garramone Paul and Stephanie Granger Richard Hamlin '84 and Mona Rosen-Hamlin '86 Geoffrey and Cynthia Hier Olvy and Frances Johnson Mary and Stephen Karboski Peter and Amy Kelley Forrest and Carolyn Kelly John '62 and Elizabeth Kennedy David Kirkpatrick and Noreen Wolansky William and Kathy Kline Debra and Gary Lake Richard '78 and Marie '61 Lambert Paul and Susan Lehmann Karen and Ralph Lorraine Peggy '80 and Robert Lounsbury Kimberley and Kurt Luckow Dean and Luann Lykos Eugene Marcinkus Jr. and Deborah Marcinkus Michael and Tracey Mariano Elaine and John Maxon Bryan and Shelly Meigs David and Irene Morehart Christopher and Rita Nelson William Northey Jr. and Pamela Northey **Diane Peers** Terri and Irving Provost Patrick '77 and Deanna Putrello Marianne and Dennis Reynolds **Deirdre and Thomas** Roonev Charleen '06 and Gerald

Sharon and Steven Schinasi Susan and Thomas Schultheiss Linda '75 and Michael Sears Dolores and Alan Sharpe Robert and Patricia Smith Theresa and Donald Snyder **Theodore Stephens** Kimberly and David Swenson Stephanie '79 and Alfred Titus Laura Tomasek Rotter Gail and Gary Tuttle Timothy VanKouwenberg Philip Vanno Jr. '73 and Sherri Vanno '73 Joseph Woloszynowski '58 Jean and Michael Zerbe Leslie Zobler

Pioneer Club \$1 to 99

John and Julianne Adasek Raymond '85 and Lorraine '94 Arcuri Jon and Marilee Asher Robert Baber '76 Gregory and Michele Backstrom Leland and Karen Bailev Christina and Bertus Barnard Thomas '69 and Suzanne Bauer Ronald '71 and Suzanne Bazan Arline '74 and Robert Beaty Julie Becker and Thomas Becker Jr. Joanne and Michael Benoit Joseph and Laura Benoit Patricia Benthin Peter Bereskin Hedy Bevilacqua Robert and Janis Bickford Steve and Bridget Birnstill Jeanne and Sheldon Bishop Mary Blake Kathleen and James **Blowers** Martha Boadu Patricia and William Bochicchio Debra and Mark Boise Maureen and Roy Bower Dale and Jerry Broman

Crist and Katherine Brown

Thomas and Christine Brown **Elaine Buckley** Donna and Vincent Buda Robert and Mildred Burke Mark and Patti Burnett Tammi Butler Bradlev and Joann Campbell Fred and Kathleen Capozzella Richard and Susan Carr David '87 and Jean Cidzik Cheryl and David Clayton Patricia Clever Nancy Clowes Mary and Thomas Collier Mary Collins Richard and Ellen Comerford Tricia and Thomas Connolly Jeanette '86 and Frank Conte Peter and Sharon Cooper John and Elin Cormican Joseph and Judith Courtade Lisa and Donald Cowell Suzanne and Gary Craft Cheryl and Scott Crossett Kathy Cunningham Baron and Ronald Baron William and Rosemary Curley Douglas and Judith Curtis Jane Dabro Mariann DeClano Mary '79 and Gary DeMatteo Barbara DeSalvatore Daniel and Shari Dekker Denise DelGaudio Andrew and Juanita Demyan Andre and Doreen Dessureau Patrick and Arleen DiCaprio Maryann and Anthony DiSalvo Robert and Sheila Dilmore Carol Downing Lucy and Robert Dubray Gail and Donald Dwyer Rhonda and William Ellers Cynthia Engelhardt Fred and Donna Faria Diana and David Farley Diane '85 and Robert

Fetterolf

Jill and Thomas Filkins Michael '98 and Carol Fitzsimmons Thomas Flynn Jr. and Sandra Flynn Kathleen '70 and Daniel Ford Richard and Dawn Franks Allan and Melynda Freetage Gregory '76 and Barbara '74 Gachowski Marlene Gardner and James Gardner Jr. Mary Jean and Joseph Gelsomino Bonnie and John Gibbons Janet and Brian Gibbons Patricia and John Gillis Ralph and Pauline Giovinazzo **Everest and Theresa** Goddeau Elizabeth and Bruce Gould Henry and Barbara Grabow Frank '72 and Marlene Graziano Cheryl and John Greeley Denise and David Greene Michael and Rebecca Griffin Jeffrey and Celest Hall Patricia and Mark Hamner Linda Handler '66 Diane Hansen Genevieve Hart '98 Ellie Haskins Murray and Jean Hems Brenda Henry-Offor Michael and Elaine Herberger Dawn and Edward Herbert James and Judith Hoffman Pamela and Thomas Hoilund Dee and Ian Hughes John and Kathleen Hughes Le Huvnh Catherine and Richard Jones Christopher and Colleen Jones Kenneth '79 and Geraldine Kakatv Ellen and Dennis Kane Robert and Jacqueline Kawa Leah and Timothy Keller James '72 and Mary Anne Kenny

Sangiacomo

Ferne Klein '62 Brenda '88 and Michael Kochanowski Steven and Sheila Konieczny Krystyna and Michael Kraeger **Kevin and Cindy Kutas** Frank LaPuma Sr. '58 and Marie LaPuma Julia and Dennis Labossiere Joseph and Ann Lachowski Frederick and Patricia Lamon Connie Langdon Pamela Laube Stanley Lelewski Jr. and Patricia I elewski Ellen and Lawrence Lennon Josephine and Gary Lesniak Penny and Michael Letcher **Sharon Lewis** Mary and Phillip Lonergan Betty Longo and Menno Burmeister Annette and Todd Looman Edgar and Donna Lougheed Frances and Ralph Lucia Roy and Ann MacDonald Jov and Roderick MacLeod Francis and Donna Macrina Johnni and Muhsin Mahdi Steve and Paula Makuch Frank Malagisi Jr. Andrew Manolescu III '01 and Irena Manolescu Karen and Joseph Marino Richard and Kathleen Martell Richard and Patricia Mas Desiree Mason-Chaires and John Chaires Sr. Edward Maurer III '72 and **Rosemary Maurer** Cathy and Joe McDonnell Annette and John A. McGinnity Debra and Gerard McQueary Tracey Menapace Carleen and Scott Meyers Michele and Brian Mitchell Asami and Satuski Miyamoto Andrew and Barbara Montante Robert Moran Sr. '53 and Rose Mary Moran

Edie Moselv Chester Moskal John '63 and Joyce Mullin Mary Murphy Deborah '77 and Brian Murray James and Felicia Nixon John O'Connor Susan and Paul Ollivett Raymond and Denise Ortiz Stanley and Diane Ossowski Beckey and Michael Owen Walter Palmer Mary Parker Cecelia and Vincent Pastorella Shirley and Ronald Pease Marc and Terra Pelletier Susan and Joseph Persio David and Eleanor Petrie A. Paul and Sandra Picard Karen Pietsch Michael and Maria Pilla Peter and Carole Pink Frank Pinnisi Jr. and Anne Pinnisi Dawn and Stephen Preston Susan and James Pretola Lauren and Kristine Ouail Richard Rados William '74 and Kathleen '71 Randall Deborah and Robert Rasbach William Reagan Martha Hoyt Reeners and George Reeners Mary Regan Chester Rey Jr. and Mary Ann Rey Elizabeth and Michael Ricco Vincent Rinaldi Jr. and Denise Rinaldi Eugene Ring Francis and Karen Rogers Stuart '76 and Andrea '72 Rounds Sylvester and Juliana Rowe Geraldine '97 and Joseph James '73 and Paulette '73

Salamy

Barbara Sita

Lynda Savage '93

Victor and Cynthia Scalise

Karen and Michael Schepis

Christina and Walter Segro

Jennie and Robert Shearin

Raymond and Bernadette Siuta Randall and Maureen Smith Donna and William Snyder Lucille '77 and William Soldato Jeffrey and Marcia St. Louis William and Constance Staley Karen Stephens Sandra and Harry Stephens Arthur and Monica Strife Rhonda and Norman Stull Rebecca and Wayne Sullivan Lisa and Peter Szary Stephen and Loretta Szczygiel Susan Taft and Thomas Taft Jr. Joan Thompson Gabriel and Denise Timpano Yolanda Tirado-Ramos Rochelle and Howard Trauber Jon and Lucille Turmel Bernard and Deborah Vennero James Viggiano Jr. '76 and Maria Viggiano Warren and Denise Ward Karen and Paul Wentworth Henryk and Aleta Widomski Norma Williams Richard Williams Elizabeth '83 and Robert Wilson Evelyn and Paul Winch Stephen and Susan Wolak Anne Wright '51 Gordon '73 and Cynthia '84 Wydysh Ronald and Judith Zabek Hans and Elizabeth

FACULTY AND STAFF (CURRENT, EMERITI, AND RETIRED)

7immermann

Foundation Fellows
Founder Level
\$10,000 or more
Anonymous
Walter and Doris Wester
Miga

Foundation Fellows Benefactor Level \$5,000 to \$9,999 Charles Webster

Foundation Fellows

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

Hossein Behforooz and
Forough Saba
Carolyn Carstensen '88 and
DJ Carstensen Jr. '85

Laura and Philip Casamento
Todd and Jennifer Hutton
R. Bruce and Barbara
McBride
Stephen Pattarini and
Nancy DePaolo

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

Pattarini '77

Anonymous
Hartwell Herring III and
Paulette Herring
Judith Kirkpatrick
Kim Lambert and William
Wheatley
Victoria and Michael '78
Nackley
Randall and Elizabeth
Nichols
Dale Scalise-Smith and
Christopher Smith
Robert and Mary Woods

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

Lawrence and Linda '96
Aaronson
James '88 and Susan '80
Brown
Carl and Andrea Dziekan
Patricia and Joseph '80
Fariello*
Gary G'05 and Jodi Heenan
Kenneth and Carol Kelly
Kim Landon '75 and David
Simon
Carol and Steven
Mackintosh

Mackintosh
David Moore
Herman and Fanny Muskatt
Timothy and Jennifer G'05
Nelson
William Pfeiffer Jr. and
Margaret Pfeiffer '89

Ramona Rice '99 and Richard Rice Jr. Rosemary Ullrich Anthony and Barbara Villanti Andy G'03 and Susan Wilson

President's Society \$500 to \$999

Kelly 'oo and Michele 'o1 Adams Jerome and Mary Lou Cartwright Thomas and Molly Crist Annette and John Dimon William and Dana Dundon Katrena Freetage '04 Joseph '81 and Patricia '83 Giordano Kateri and William Henkel Marilvn Hill John and Heather Johnsen Richard Kennedy '97 **Mark Kovacs** Laurence and Lvn Pacilio Michael Parnell '02 Patrick Ouinn and Linda Capri Quinn John Snyder '95 and Renee Carlson Snyder James Spartano Patricia and John Swann Frederick and Kathleen '76

Century Patron \$250 to \$499

Tehan

Gil Burgmaster Blaise and Alison Faggiano James '05 and Michelle Farr Richard and Bonnie Fenner Mary Hayes Gordon '82 and Dean Gordon Natalie Haig '02 Kathleen Hobaica* Mary Anne '71 and Norman Hutchinson Robert G'01 and Ngoan Jones Joan Kav '89 Christine and Paul Kisiel Daniel Kurtz and J. Esther Steinberg Mary Ann and Vincent LaBella Patrick and Linda Mineo Richard '71 and Ellen '76 Moon

Geoffrey and Kristi '90 Noves Theodore and Sheila Orlin Francis '66 and Gail Perretta Robert and Jessie Petrillo Curtis and Joni Pulliam John Rowe Arthur Wasserman R. Barry and Mary White Jean and James Wolf

Century Club

\$100 to \$249 Louis and Constance Angelini '77 Annette and Peter Becker Frank Bergmann and Jill Ziemann Bergmann '78 Judy and Leo Borner Lisa and John Bronk Catherine Brownell Cora '86, G'06 and Martin '99 Bruns Bryant Buchanan Elizabeth and James Caraco Nicholas Cardinale '64 Lawrence and Elaine Cerny William Clausen Richard Costa Harvey Cramer Stephen Cromer Diane and Edward Dragulski Paul Drobin Evelyn '87 and Frank Fazekas Lois Fisch

Anthony '61 and Annemarie '92 Garramone Pauline Ginsberg and Marcel Kitissou

John and Assunda '74 Ford

William Gokev

Robert Halliday and Helen Schwartz

Patrice and David Hallock Michele Harris

Donald and Sharon Harter

Elizabeth Hartzell Joanne Hathaway

James and Darlene Heian Nancy and Ric Hollins

Douglas '66 and Jayne Houghton

Randall '63 and Carol '66 Huta

Edward '62 and Honore Jones John Kaftan

Steven and Dorothy Kalies Jarrett Kealey Marie '61, '94 and Richard '78 Lambert Paul and Susan Lehmann Christine '81 and Mark '81 Leogrande Marlene LiBritz Karen and Ralph Lorraine Beverly Marcoline '70 Diane Matza and Bart Farell Megan May Judith and John McIntyre Martha and Anthony Mirabella Florence Mitchell

Diane '84 and James Morisev Julie and Michael '89 Murawski

Joan Murphy

Jessica '99 and Robert Nelson

Salvatore Paladino III '03 and Dominica Paladino

David Parker Rose Patterson '87 George Penree

Joseph Perry '90 and Karen Morse

Robynann Pflanz Harold Pier Marguerite Plescia Terri and Irving Provost Deanna and Patrick '77 Putrello

Richard '93 and Melissa '95 Racioppa Patrick and Mary '98 Radel

Gregory and Donna Roberts

Richard Rosen and Qing Gu-Rosen '95 Thomas and Lynda Ryan

Charleen '06 and Gerald Sangiacomo

James and Dorothy

Saponaro Raymond Simon H'96 and

Lyn Simon '56 Jan G'07 and Robert

Simpson Polly Smith '99 and Alexander Thomas '92

Elizabeth Snyder Fortino '97 and Philip Fortino Sally Townsend

Mary and Richard Tulip

Gail and Gary Tuttle Nancy Virgil-Call Kathleen '78 and Stephen '81 Warzala 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 Tracey and Ryan Arnold Trisha and Edward Barone Julie Batson Lindarae and George Bauer III Jaclyn '94 and Scott Baur Richard and Elizabeth Becker Laura and Kevin Bedford Bettina Bergmann '10 Sarah Bergmann Alan and Arleen Bessette Jody Bianco Stephanie Bonk Susan Boucher Paul Boulanger Robert and Geraldine Bradley Martin '70 and Diane Broccoli Irene '62 and William Brown Jamie Callari James and Joan Anne Caron Carol Caruso '93 Dawn Cittadino-Santiago and Jesus Santiago Michael Clapsadl '03 Linda and Steven Clark Christopher and Jennifer Connolly Gwen '82 and Timothy '74 Connors Jeanette '86 and Frank

Conte

Lynn and Darin Cope John and Elin Cormican Susan and Philip '73 Cox Douglas Croft '03 Lisa Davis and Christine Kowaleski

Michele Davis Catherine DeGarmo Mary and Tom DeGristina Ryan Dembrow

Sandra '75 and Steven '75 Dimeo Laura Dorow **Carol Downing** Connor Downing '07 Kyle Drypolcher Patricia Dugan Nicholas Evanoff '07 Carol and Michael '98 **Fitzsimmons** Anne and Michael Flynn Kevin Flynn Melissa Foote Barbara and Russell Friemann Cecilia Friend and Donald Challenger Mary Jean and Joseph Gelsomino Donna and Donald Gerace Wendy and William Giachetti Jeremy Gibbs William Gotwald Jr. Brandy Gray '04 Wendy Haller Melissa and Corey Halpin Dana Hart and Renee Downey Hart Genevieve Hart '98 Robert Harvey Jr. Jo Ann and Patrick Hayward George Hippisley Eileen and William Hopsicker Heather Horton Alice Howard Zhaodan Huang Marie lannone Kirstin G'05 and Filippo Impicciatore Catherine and Richard Beth 'o6, G'07 and Michael Jordan Karen and John Kaleta Andrea and Michael Lawrence Michael Levine '05 Halina Lotyczewski Frances and Ralph Lucia Stacy and Jim Ludwikowski Jacqueline Lynch Derek 'oo,'o4 and Carolyn MacTurk Linda Madore Johnni and Muhsin Mahdi

Jennifer Maldonado '03, G'06,G'08 and Raymond Maldonado Jr. Shauna G'07 and Anthony Malta Gian Carlo and Christine Mangano Anthony Martino G'04 Lorraine and Nicholas '83 Mavhew Claire McLain Debra and Gerard McOuearv Denise McVay G'07 Clement Moses James '95 and Ryane Murnane Maureen Murphy Doreen and Michael Murray Kathleen Novak Daniel and Jennifer O'Toole Albert Orbinati Deborah Paciello Louis Parrotta '96 Anne and Joseph Patterson Louise and Daniel Phelps Raymond Philo '81 Rosemarie Pupparo Kathleen '71 and William '74 Randall **Judith Reyes** Frank Robertello Jr. '04 Jason Rose Geraldine '97 and Joseph James '73 and Paulette '73 Salamy Pamela and Robert Salmon Camille Scampone David '99 and Lisa '99 Schillina Teresa Sheehan '92 Daniel Sheffer Thaddeus and Irene '85 Siminski Daniel Smith '01 James and Ellen Smith Jillian Smith '07 **Bobbi and Douglas Smorol** Kristin St. Hilaire Sandra and Harry Stephens Linda and Gerald Stewart Mary and Robert Stronach Rebecca and Wayne Sullivan Caren and Matthew

Summers

Alyse Sweeney '08

Regina and Stephen Svnakowski Linda and Paul Szczesniak Cicily Talerico-Hickel '03 and Joseph Hickel Patrick Tarnacki Barbara and Charles Taurisano Jennifer Trost and James Longhurst Kimberly '02 and Stephen Van Duren Alane Varga Michael '72 and Betty Viana Kevin and Peggy Waldron **Gregory Walsh** Michelle Ward Dennis Waszkiewicz Jr. Sandra and James Welch Carl and Catharine Wheat Jeannette Williams '76 Elizabeth '83 and Robert Wilson James Wilson Annette and Richard Yauney **FOUNDATIONS**

AYCO Charitable

Bank of Utica

Foundation

Foundation, Inc. **Calvert Foundation Eggers Charitable** Foundation Eli Lilly & Company Foundation, Inc. Fidelity Charitable Gift Fund The Forsythe Foundation George I. Alden Trust Gleason Family Foundation The Jewish Communal Fund Joseph & Inez E. Carbone Foundation Mabel W. Bishop Foundation Mele Foundation Million Dollar Round Table Foundation Network for Good New York Life Insurance Schwab Charitable Fund Slocum-Dickson Foundation, Inc. Stephen J. Weaver Foundation

The Community Foundation of Herkimer & Oneida Counties, Inc. Vanguard Charitable **Endowment Program** Wal-Mart Foundation

MATCHING GIFT COMPANIES

AIG **AXA** Foundation Barclays Capital biogen Idec Foundation Colgate-Palmolive Foundation Con Edison Covidien The Dow Chemical Foundation Eli Lilly & Company Foundation GE Foundation General Mills Foundation Genesee & Wyoming, Inc. GlaxoSmithKline Foundation Goldman Sachs **HSBC** Philanthropic Programs IBM International Foundation Johnson & Johnson **KPMG** Foundation MassMutual MetLife Foundation Microsoft National Grid (Niagara Mohawk) National Instruments Nationwide Foundation New York Life Foundation Northwestern Mutual Foundation Novo Nordisk Pacific Life The Prudential Foundation Oualcomm Security Mutual Stanley Works Foundation State Farm Companies Foundation **Turner Construction** Company UBS **United Technologies**

Utica National Group

Foundation

Verizon Foundation

Wachovia Foundation **Xerox Corporation**

CORPORATIONS

Chairman's Circle \$5,000 or more

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. Gilroy, Kernan & Gilroy, Inc. H. R. Beebe, Incorporated

The Hayner Hoyt Corporation

Hayward Baker

MAP Consulting, LLC McDonald's Corporation

Meyer Contracting

Corporation

MorganStanley SmithBarney

Morris Protective Service, Inc.

New York Central Mutual Fire Insurance Company

New York Sash

Northwestern Mutual

Company

P.J. Green Advertising Preferred Mutual Insurance

Company

S.R. Sloan Inc. Saunders Kahler, LLP

Slavin, Jackson &

Burns, D.D.S.

Trans Union, LLC

Utica First Insurance

Company

Van Scoyoc Associates, Inc. YES Network, LLC

Executive Partners \$1,000 to \$4,999

Anonymous Access Federal Credit Union Adirondack Financial Services

Adjusters International AmeriCU Credit Union

Barnes & Noble Bookstores, Inc.

Bette & Cring, LLC Birnie Bus Service, Inc.

The Bonomo Insurance Agency, Inc.

Boulevard Trailers Inc. Bremer's Wine and Liquor

C. Lewis Tomaselli

Architects

Carbone Automotive Group

Casa Imports

Centerfield Sports, LLC

CMI Technical Services, L.P.

Cisco Systems, Inc.

ConMed Corporation

D'Arcangelo & Co., LLP Daylight Forensic &

Advisory LLC

Delmonico's Italian

Steak House

Don-Al Realty

ECR International, Inc.

Enchanted Forest/Water

Safari

Enterprise Rent-A-Car

Erie Materials/Utica

First Source Federal

Credit Union

The Fountainhead

Group, Inc.

GPO Federal Credit Union

Greene & Reid, LLP

Hage and Hage LLC

Indium Corporation of

America

Innovative Resources

Group, Inc.

Island Photography

J.C. Penney

Killabrew Saloon

Lennon's-W.B. Wilcox

Jewelers

Matt Industries, Inc.

MetLife

Meyda Lighting

Nackley Agency, Inc.

National Grid

Northern Safety Co., Inc.

Northrop Grumman

Corporation

Pratt & Whitney - HMI Metal

Powders

Robert W. Baird & Co.,

Incorporated

Scott Healy & Associates

Sickenberger Lane, LLC

Soggs Property Group, Inc.

State Farm Insurance Strategic Financial Services Symeon's Greek Restaurant

Temco Service

Industries, Inc.

Thomas J. Nelson & Associates

Turner Construction

Company

Waste Management of NY- Utica

Corporate Partners \$500 to \$999

Babe's Macaroni Grill & Bar Beebe Construction

Services

Black River Systems

Company, Inc.

Callanan Industries, Inc.

Campion Road

Properties, Inc.

Canon Business Solutions, Inc.

Chanatry's

Supermarkets, Inc.

Clifford Fuel Co., Inc.

Clinton Tractor &

Implement Company

Dell Computer Corporation

The Delorio Law Firm LLP

Empire Fibreglass

Products, Inc.

Frank J. Basile, CPA's PC

Getnick Livingston Atkinson

Gigliotti & Priore

Hannaford Supermarkets

Howland Pump & Supply Company. Inc.

Ice Hutch, Inc.

Jay-K Lumber Corp.

Kalil & Eisenhut, LLC

McCraith Beverages

McQuade & Bannigan, Inc.

Meridian Group of

New York, Inc.

New Hartford Climate

Control

Oneida Research

Services, Inc.

Oriskany Garage Tire &

Automotive Service Overhead Door Company

of Utica, Inc.

Planned Parenthood Mohawk Hudson, Inc.

Rail Trac Associates

Saratoga National **Golf Course**

Usmail Electric Inc. **Utica Glass Company** Utica Valley Electric

Corporate Sponsors \$100 to \$499

2 Thumbs Up Hand Therapy, LLC Anaconda Sports, Inc.

Arlott Office Supply Associated Textile Rental

Services, Inc.

Aviatron Inc.

BJR Public Relations Berger's Cleaners and

Tailoring

Big Apple Music

Body Kneads Massage

Burrstone Building Corp.

The Busy Bee

Restaurant, Inc.

Celtic Harp LLC Christopher R. Lambert &

Associates Danella Photographic

Day, Scarafile & Read, Inc.

ESI Networks Equinox Companies

F.X. Matt Brewery

GMK Holdings Inc.

Hol Cam Tavern

Associates, Inc.

Holiday Inn Honeywell Building

Solutions

Horse's Tail Spirits, LLC

Inlet Golf Course

J. Bialek Computer

Consulting & Assoc.

J.C. Foote Cigar, LLC

JGK Associates, Inc.

James J. Totaro &

Associates, Inc. Kiefek Marketing Services

Leatherstocking Abstract &

Title Corporation

Marr-Logg Restaurant Mac-Grav Services

Max PM Service, LLC McConnellsville Golf Course

Men's Limited Family Haircutters

NBT Bank O'Scugnizzo Pizzeria

Pacemaker Steel & Piping Co.

Personal Touch Beauty Spa

Pipes Unlimited Ramada Inn

Schoen Homes Sales & Service Inc. Slocum Dickson **Medical Group** Speedy Awards & Engraving Steates Remmell Steates & Dziekan Tast-I-Twist Bakers, Inc. Tents-4-You, LLC Trevisani & LaPorte LLC Tri-County Alarms, LLC True Media, Inc. Venice Pizzeria The Woods Inn ZE Corp - Paul Karaz Shoes

Corporate Contributors \$1 to \$99

Alteri's Restaurant Ancora Restaurant Agua Vino Aquatic Designs, Inc. Black Cat Bar & Grill Capitol Supply Co., Inc. Cole Marketing Services **D&J** Associates D. Nicholson & Co. Del Buono's Italian Restaurant Drescher Insurance Agency The Fitness Mill George Kahler Sales LLC Golf Unlimited Inc. Greg McShea Creative Hook, Line & Sinker Little Roma Pizza & Catering Inc. Marble Hill Inn, Inc. Nunn & McGrath Funeral Directors

The Olde Wicker Mill Parker Associates Peripheral Development Corporation

Phoenician Restaurant **SLR Home Improvements** Sice USA LTD

TR Enterprises

Ted Phillips Company, LLC

Tokyo Electron Tony Sparagna's

Restaurant, Inc.

Tri-County Conservatory of Music

Tricia's Step N Style Hair Studio, Inc.

Wal-Mart of New Hartford

GROUPS AND ORGANIZATIONS

AAUP/Utica College Chapter BPO Elks Utica Lodge 33 CPCU Society - Utica Chapter Columbia University The Family Services of the Mohawk Valley Gerontological Society of America Dr. Ronald J. Goldstone **Memorial Seminar** Mohawk Valley Dental Hygiene Association National Council on **Economic Education** Players of Utica, Inc. Rome Area Chamber of Commerce Rome Lodge #266 of the Independent Order of Oddfellows **UFCW Charity Golf** Classic, Inc United Way of the Greater Utica Area Utica College - Office of Advancement Utica College - The President's Cabinet Utica Dollars For Scholars Utica Hockey Fan Club The Women's Fund of Herkimer and Oneida Counties, Inc.

MEMORIAL GIFTS

In memory of Barbara Ann Babiarz John and Jean Flemma

In memory of Patricia Behrens

Walter and Doris Wester Miga

In memory Margaret "Peg" Betler '57 Robert Betler '57

In memory of William A. Buehler Jr. '50 Frank Mammone '50

In memory of James L. Chamberlain William Pfeiffer Jr. and

Margaret Pfeiffer '89

In memory of Earl Covey John and Jean Flemma

In memory of **Edward Cohen** Judith and John McIntyre

In memory of Professor George Dmohowski

Frank Bergmann and Jill Ziemann Bergmann '78 Walter and Doris Wester Miga

In memory of Brendan Donohue

Walter and Doris Wester Miga

In memory of Richard F. Dunn '58

John Barkett Jr. Patricia Barkett Deborah and Michael Belmont Marianne Brooks Donald Delehanty Virginia Dunn Ellis Hospital Nursing Practice Department Theresa Goldrick Clarence Gurley Jr. '53 and Janet Gurley Marilyn Hensel Zelpha Hoyer Eileen Klupka Edward Koslick '74 Gian Carlo and Christine Mangano John '61 and Betty Meehan

Robynann Pflanz Joseph Roy '79 Stephen Szczygiel Tokyo Electron

In memory of Alfred C. Eisenhut John and Jean Flemma

In memory of Harold C. Gabel '50 Frank Mammone '50

In memory of **Dorothy Gerstner** Robert Gerstner '50

In memory of James Goodale '55 Dorothy Goodale

In memory of Laurence R. Guy Andrea Guy

In memory of Dr. Adolf B. Heller

Frank Bergmann and Jill Ziemann Bergmann '78

In memory of Eric H. "Tom" Huggins

Anonymous Donor Gordon '71 and Kathleen 70 Custodero Warren Hall John Bialek '78

James Spartano Rita Stevenson

In memory of **Mary Ruth Jackson**

Mary Anne '71 and Norman Hutchinson

Walter and Doris Wester Miga

Frank Bergmann and Jill Ziemann Bergmann '78

In memory of **Dolores Jones** Harold Jones '81

In memory of Ourania Karalekas Phillips '50

Shirley Thomas '52

In memory of Gary Kunath's '79 parents

Slavin, Jackson & Burns, D.D.S.

In memory of Adam and Bertha Lachut

Anonymous Donor

In memory of Bertha "Peg" Landon

Kim Landon '75

In memory of Robert J. Malang **Courtney Kapes**

In memory of Bruce Manning '76

Rita and Charles Manning Marian Freeman Barbara Klein-Peres '73 and **Richard Peres** Warren Manning and Susan

Rodgin

Lori Manning Greenberg and Harlan Greenburg

In memory of Denis R. Maynard '60 Joan Maynard '59

34 | Utica College

In memory of Gertrude O'Donnell

Frank Bergmann and Jill Ziemann Bergmann '78

In memory of **Rose Palombo** John and Jean Flemma

In memory of

James Raymonda '55 Marie Raymonda

In memory of James A. Riccardi '60

Blanche Riccardi James Riccardi Jr. '83 James Riccardi III Michael Riccardi

In memory of Ann Robilotta

Clinton Counseling Center Donna Robilotta Kapes '75

In memory of Ruth Rogers'77

Walter and Doris Wester Miga

In memory of James Rocci '69

Clinton Counseling Center Donna Robilotta Kapes '75

In memory of Dr. Tom Sheldon Stephen Durant '69

In memory of Angela Skelton '90

Carol Caruso '93 Paul Skelton '90

In memory of Jean Stevens

Ronald '66 and Sheila Cuccaro Kim Lambert and William Wheatley Carol and Steven

Mackintosh Beverly Marcoline '70 Albert '58 and Elinor Mazloom

In memory of Dr. Marsette A. Vona II

Anonymous Donor Christina and Anthony Acee Antoinette Aiello Ida Jane Alteri Aviatron Inc. Marsha Basloe Thomas Bell and Bonnie Wood

Janet Beniamin Cathy Bennett James and Rosemary Benson Louise Bonacci James and Lin Brown Hazel Burns

Capozzella Walter Christ Jr. '91 and Denise Christ

Fred and Kathleen

Clinton Veterinary Hospital Richard Compson

James and Sarah Cotter Ellen and Frank Cucci Donald Daniels '61

Lucille Delorio Catherine Di Lorenzo Marilyn Esposito

Carrie and Christopher **Evans**

Mary Ann and Edward Ewen Donald and Kathleen

Falkenstern Family Services Of The Mohawk Valley, Inc.

Barbara and Paul Fick Helen Fox '67

Herbert Freeman Jr. and Mary Freeman

William '60 and Anne Gale

Barbara Goodman Melissa Halpin

Pamela Henderson Bambi Holtslander

David Johnson

Brian Julian

Bernadette and Michael

Kapps

Lilly and R. Thomas Keene Anne Kent-Kwasniewski and Jason Kwasniewski

Mary Ann King

Patrick and Marcia '97

Knapp

Helen Leonard John and Janice Livingston

Mary Beth Miller

Florence Mitchell

Mohawk Valley Dental Hygiene Association

Phyllis Moore Penny Moreno

Marianne Newman Margaret Nickerson

Judith and Melvin Oster

William Owens Jr. Colleen Pellman

Lucy Peters

Celeste and C. Allen '95

Pvlman

Beatrice Romano

Linda and Alphonse Sallett Stephen and Roberta

Schiavi

Mary Shanley Slavin, Jackson &

Burns, D.D.S.

Christine Stamboly and Guy Yacobelli III

Norman and Rebecca

Stamboly Linda Stewart

Michael and Christine Taylor Rita and Larry Thompson Kimberly Van Duren '02 and

Stephen Van Duren

Douglas and Margaret Weldon

Barbara Wendt Norma Whatman

Richard Williams Mary Jo and Jeffrey Wood

Bonnie Zweifel

In memory of Robert Waskiewicz Jr.

Nackley Agency, Inc. Victoria and Michael '78 Nacklev

In memory of Jerry Weiss Timothy Coakley '59

In memory of Stephen Willard

Judith and John McIntyre

In memory of Corinne Youda

Lawrence Aaronson Frank Bergmann and Jill Ziemann Bergmann '78 Walter and Doris Wester Miga

HONORARY GIFTS

In honor of Thomas Crist

Utica College

In Honor of Hossein Behforooz Utica College

In honor of Joseph Bialek's 90th birthday

F. Christine Sacco

In honor of Larry Bull Theodore and Melva Max

In honor of Tom '65 and Bernadette Clark

Ronald '66 and Sheila Cuccaro

In honor of Ron Cuccaro Theodore and Melva Max

In honor of **Judy Goldberg** Leslie Goldberg '78

In honor of John Johnsen Utica College

In honor of Doris Wester Miga's induction into the Athletic Hall of Fame

Joseph '80 and Patti Fariello

In honor of

Flossie Mitchell

Herbert Freeman Jr. and Mary Freeman

In honor of Dr. David Moore

Mary Anne '71 and Norman Hutchinson

In honor of Alan F. & **Dolores C. Sharpe**

Beth '93 and Carl Lanza

In honor of Tony Paolozzi's '72

retirement Michael and Patricia Austin

Steven and Francine Barry Margaret Bowling James and Mary Carhart

Cynthia and Jeffrey Casale

Jolene Casatelli **Duncan Clark**

Paul Cohen Joan Combs 'oo

Daniel Dalv

Robert Dicks Jr. '79 and Sharon Dicks

Jean and Harry Dorr

Chris and Pamela Eells Gina Foster

Thomas '78 and Ann Furner

Sandy Giehl

Lawrence and Elizabeth Gilroy

John '74 and Constance Griffin

Diana Koury

Margaret and Roger Krug Christopher '88 and Julie

Kulawy

John Lanz

Carrie Lojba

Rachele Longley

Brian Lytwynec

Mary Ann Marine

Anthony and Barbara

Martino

Andrew Meehan

Kathleen and Lawrence

Moylan

Mary and William

Murabito

Grace Nasti

Pat Patla

John Reale

Frances Richards

J. Douglas and Patti

Robinson

Leslee Ross

Gary and Marcia Scalzo

Peter Smith

Kathy Storsberg

Bernard Turi

Karen and Reed Willis

John '62 and Rose Zapisek

In honor of Ray Philo '81

Earle Reed

In honor of Carol Zygo

Earle Reed

ANNUAL FUND CHAIRS

The banner success of the 2009-2010 Utica College Annual Fund is a credit to the leadership and commitment of an outstanding team of volunteers.

Cecelia (Ci Ci) Holloway '79

National Chair

Don Carbone

Leadership Chair

Ann F. (Tomaino) Wynne '58

Pre-1961 Alumni Chair

John H. Snyder '95

Post-1961 Alumni Chair

Dr. Vincent A. Solomon '60

50th Reunion Chair

DJ Carstensen '85

25th Reunion Chair

Weilling (Wei) Chen '05

Graduates of the Last Decade (GOLD) Chair

Bruce Hamilton P'10

Parents Chair

Charles Webster

Retired and Emeriti Faculty Chair

Robert E. Woods

Retired and Emeriti Staff Chair

Derek MacTurk '00, '04

Professional Chair

Karen Kaleta

Secretarial, Clerical, Technical Chair

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.

Beguests received from the estates of:

Ellen K. Clarke Victor Grimaldi '55 Jules Klein Anthony G. Miller Jerome D. Weiss

John Bach Jr. '75

Larry Bull '74

Future Planned Gifts:

Leo '54 and Joan '54 Brannick Timothy Coakley '59 R. Reed Crawford '52 Frederick Degen '70

John Donohue Sr. '57 Ronald '61 and May '60 Duff Edward Duffy '50

Carolyn Dalton '74

James DuRoss Jr. Carl Dziekan

Brian Jackson '85 Jean Halladay '53 Eileen Hopsicker

Todd Hutton

Harold Jones '81 Harry Keel '73

Benay Leff '65

Walter and Doris Wester Miga

Howard Terrillion '58

Hans and Laura Wang Walter Williams '61

Helena Youngs

UTICA COLLEGE BOARD OF TRUSTEES FISCAL YEAR 2009-10

Officers Chairperson Lauren E. Bull '74 CEO

Bull Brothers Inc.

Vice Chairperson/ Chairperson-Elect/ Secretary Lawrence Gilroy

President Gilroy, Kernan, Gilroy Insurance

Vice Chairperson Don Carbone

Vice President/CEO Carbone Auto Group

Vice Chairperson Marianne Gaige

President/CEO Cathedral Corporation Inc.

Vice Chairperson Mark A. Pilipczuk '88

Vice President of Marketing Neustar Inc.

Members Kenneth D. Bell '75

Regional Director
Community Preservation
Corp.

Robert A. Brvenik '77

President Prime Retail

John P. Cassellini '81

Director of Government Relations The Roffe Group

Ronald A. Cuccaro '66

President/CEO Adjusters International

Harry J. Cynkus '71 CFO

Rollins Inc.

Michael D. Damsky

President Michael D. Damsky, CLU & Associates William Doescher

President/CEO
The Doescher Group

James F. DuRoss Jr.

Vice President Temco Service Industries

Allyn R. Earl '62

Professor Emeritus, Finance Utica College

William D. Eggers

Senior Counsel Nixon Peabody LLP

Jo Ann Golden '87

Partner Dermody, Burke and Brown CPA

Gary F. Grates '81President/Global
Managing Director

Edelman Change

The Honorable Linda C. Griffin '72

Rensselaer County Family Court (Retired)

The Honorable Samuel D. Hester

New York State Supreme Court Judge Oneida County Court House

Cecelia 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 Ex-Officio

Brian Jackson '85, D.D.S.

Partner Slavin, Jackson and Burns, DDS Daniel B. Jones '97

Financial Representative Northwestern Mutual Financial

Christopher Kelly '61

Vice President (Retired) Jay-K Independent Co.

Gary M. Kunath '79

President/CEO (Retired)
The Summit Group

Salina G. LeBris '80

Vice President Reed Business Information

Albert S. Mazloom '58

President
Trenton Technology Inc.

Frank Mondi '62

Veterinarian New Hartford Animal Hospital

Thomas J. Nelson '69/'90

President Thomas J. Nelson & Associates

Eugene F. Quadraro Jr. '71

Director of Operations (Retired) Metropolitan Life

James Reid '73

Managing Partner Greene and Reid LLP

Linda E. Romano, Esq.

President Romano First Properties Group

Solade Rowe '94

Principal Managing Consultant Career Aspiration

Charles Sprock Sr. '61

President/CEO Rome Savings Bank

Philip Taurisano '70

President POS Credit Corp.

Howard Terrillion '58

President (Retired)
Terrillion Investments

Michael J. Valentine '66

President Mele Manufacturing

Richard J. Zick

President and CEO Utica First Insurance

Thank You.

CONTINUED FROM PAGE 22

banks," says Buchanan. "The wiring in the labs is antiquated, so we're always dealing with tripped breakers and ground fault circuit interrupters due to overloads."

Another requirement of modern research technology is precise lighting control – an absolute necessity when viewing florescence microscope imagery, for instance. Right now, students and faculty in the biology labs must deal with broken blinds and unsophisticated on-off light switching. Also, none of the labs offer fixed projection systems for video and other A/V presentations.

ROOM TO DISCOVER

Ask the sciences faculty and they are likely to tell you that lack of research space is perhaps the mother of all limitations in Gordon Science Center.

Right now there is very little of what may fairly be described as dedicated research space in the facility. The biology faculty have commandeered a small room for this purpose, cramming the experimental work of half a dozen professors and numerous students in a space roughly the size of a typical suburban bedroom.

With respect to chemistry, the situation is more acute. "We have no dedicated research space," Boucher says. "Right now, all of the research we do with our students is either in our offices, which have hooded stations, or in space carved out of our teaching labs."

"All of us in the sciences are very actively engaged in research, usually with groups of students," says Aaronson. "If we have the lab set up for teaching and we have three sections of labs in that course over the week, it's impossible to break down part of that and set up for an experiment, and then have to reconfigure again when the students come back for teaching. So the ability to have dedicated research space will completely enhance our programming across the board."

Boucher points out that such a configuration is a necessary component in ensuring funding and institutional support for the programs.

"It is expected that if you are doing research, even with undergraduates, you have to have dedicated research space. You can't just carve a corner out of someplace and have at it. Having dedicated research space would increase our possibility for federal funding, it would help our accreditation processes, and it would simply be of such benefit to our students. It would be giving them the experience that they deserve," she says.

"THIS BUILDING DOESN'T OWE US ANYTHING"

One of the most remarkable things about Gordon Science Center is that its spaces, cabinets, counters and fixtures have lasted so long under near-constant use. While many collegiate science facilities of the same

vintage underwent complete makeovers in the 1980s, Gordon has never seen such a thoroughgoing renovation.

Part of what has kept the facility useable for this long is the simple fact that it was built well in the first place. But by far the most important factor in its longevity has been the ingenuity and commitment of UC's science faculty over the course of more than four decades.

"[Associate Professor of Chemistry] Curtis Pulliam always says that the building doesn't owe us anything," Boucher says. "But the fact that we can still teach in it is really testimony to how well the College invested in this building and how well the faculty have kept it up. I'm not taking any credit for that because I just came five years ago, but the faculty who have been here for 20, 25 years have really kept the place going."

That task requires more and more ingenuity with each passing year. Lab surfaces are pitted and scarred from constant use. Fittings in the sinks and ventilation hoods are so outdated that they can no longer be replaced.

"We have to swap in pieces from other workstations because the parts simply don't exist anymore," Boucher says.

Many of the lab cabinets were damaged by a steam leak in 2003. But even if they were in mint condition, they would not offer the capacity needed for modern equipment.

"We have been acquiring modern fixed equipment such as incubators, environmental chambers, ultracold freezers, et cetera," Buchanan says. "But we frequently position them in aisles because the cabinetry was not designed to accommodate them."

A PLAN FOR TRANFORMATION

Change is on the horizon for Gordon. Based on input from the chemistry and biology faculty, the College is embarking on a multi-phased renovation that will, as funding becomes available, transform this aging facility into a modern center for learning in the sciences.

Phase one of this project is slated to take place over the summer of 2011.

"In our new lab configurations, there will be four student benches with four students each," says Buchanan. "Each bench will be surrounded by wide aisles that will allow students and faculty to circulate easily so that faculty will have access to students at their benches and students will have access to materials and alignment with aisles to reduce congestion and facilitate shared use."

Just as importantly, the new labs will feature modern, down-draft ventilation, fully upgraded electrical service (including dedicated circuits for fixed equipment), new customized cabinetry, permanent video projection systems, and centrally controlled zone lighting with automated window blind systems.

The renovated labs will include dedicated space for research. "We will have separate bench space so that we can set up apparatus for our experiments, which will not be affected by setting up the teaching benches for the students," Aaronson says.

The plan also includes renovation of the organic chemistry lab as well as establishment of a dedicated research space for chemistry. Phase one provides for conversion of Gordon 283, currently a faculty office, into a discreet experimental research area with four hooded stations where students and faculty can run a broad variety of reactions in a controlled environment.

"This will be a place where we can do work of a more advanced nature than is being taught in the classroom – reactions that can't be run in a teaching space," says Boucher.

One thing that Aaronson and others are determined not to change about Gordon is its uniquely collegial

atmosphere. While its public spaces are due for an upgrade – something being contemplated for subsequent phases of the renovation – the spirit of "biology row," for instance, will be preserved.

"There's a whole culture that has emerged because of the structure of the building, where students are hanging out in the hallways in the Bistro area, gathering on the little sofas out here. And they're in and out of our offices all the time.

"The continuity of flow in and out of the labs really makes it an interesting phenomenon. We don't want to lose that. If we can, we want to make the hallways and the common areas a little more attractive, to continue that sort of feel in a more comfortable and modern environment," says Aaronson.

At the core of the renovation, though, is the promise of even greater achievements.

"The students are doing great things now," says Boucher. "They're producing some really great results under some very challenging conditions. Imagine how much better it's going to be when we're working in an environment that doesn't feel like it's falling apart."

UC'S NEW MICRO-MASCOT

Sometimes the biggest news comes in the smallest packages. And when Harold T. Clark Jr. Professor of Microbiology Lawrence Aaronson and two of his former students get the opportunity to name a microorganism they themselves have discovered, that is big news indeed.

Aaronson said they've been studying the microbe for a number of years now. "Everything we've learned about it tells us that it has not been characterized before," he said. "We still have a little more work to do to confirm that it doesn't match anything in the genetic databases, but we're pretty close to that."

Close enough for his research partners – Julia Van Kessel '03 and Amanda Butler '09 – to take a crack at naming it. "They called it *Pseudomonas Juliana* – after themselves," said Aaronson, laughing.

As personal names are not allowed, the official name will probably be something like *Pseudomonas uticaensis*, thereby immortalizing UC in the international genomics databases.

Aaronson let his charges down gently. "I had to break it to Julia and Amanda that, per the rules, you can't name a microorganism after yourself," he said, then added with mock-chagrin, "not to mention the fact that they left *me* out of the name! They indulged me by saying that the letters 'l' and 'a' in the middle were my initials, but I didn't buy it."

pioneer 24 winter 2010 Utica College

HOMECOMING 2010 GALLERY

Save the Date: Homecoming 2011

OCTOBER 14-16

Through his myriad achievements,
AJ O'Hagan '11 is founding a strong culture of autism awareness at UC.

Bull de la company de la compa

On his Facebook profile, AJ O'Hagan '11 shares, "One out of 150 people born are diagnosed with autism. My younger brother and I are two of them."

Before you read any further, understand this: AJ O'Hagan's story is not one of succeeding with autism. His is simply a success story.

AJ is a journalism studies major who one day hopes to cover his hometown New York Yankees as a beat reporter. However, on a deeper level, AJ is a builder, and by all accounts he was born to be one.

As a child, he would spend long stretches of time – in some cases hours – repeatedly stacking or lining up his toys. He'd organize them into unusual patterns, and play with them in every way, it seemed, other than the manner in which they were intended. What appeared random to most could not have been more deliberate to him.

"I can't speak for everyone (with autism), but I was just in my own world playing how I wanted to," AJ recalls. "I didn't see anything different about it. I just thought it was fun."

His manner of play was not the only difference Steve and Debbie O'Hagan observed in their son. AJ did not speak until he was 3. He did not respond to his name or other simple commands. He walked on his toes and with a bounce.

AJ was initially diagnosed with autism at the age of 3. Sixteen years later he was diagnosed with Asperger syndrome, an autism spectrum disorder. Although characteristics of autism vary greatly, most individuals with Asperger syndrome, often referred to as high-functioning autism, are characterized by impairments in social interaction and communication, eccentric childhood behavior, and struggles with gross motor skills. Other symptoms include a "robotic" voice and a circumscribed area of interest.

Although long a topic of research and highly-publicized debate, the cause of autism remains a mystery. AJ counts himself among those who believe there is a genetic link, a belief influenced by his family's experience with the disorder. Nicholas, or Nicky, O'Hagan, his younger brother, whom AJ calls his best friend

pioneer 76 winter 2010 Utica College

(Left) AJ O'Hagan captures a Pioneer men's hockey game on video from the Utica Memorial Auditorium pressbox.

big man on campus. "I don't think there's anybody on campus who

Raising the Bar

doesn't know him," says Aaron Jeffery '10, who captained UC's men's hockey team as a senior. "Everybody knows AJ - everybody."

At 5-foot-10 and generously 130 pounds, AJ is the

"He's one of those dynamos who's all over campus," explains Jim Smith, assistant professor of physical therapy. "You see him at every campus activity. You see at the dining commons. You see him in the hallway. You see him covering sports for the newspaper. You see him everywhere. I don't know how he does it."

AJ has raised the bar on what it means to be an engaged student leader, many students and faculty say. "He ran for president of the Asian society," Jeffery says. "He's involved in everything this campus has to offer; it's pretty amazing. He just loves to be around people and being involved in this school."

His Asperger's diagnosis in fall of 2008 as well as his family's - and especially Nicky's - experience with autism inspired AJ to start the Autism Awareness Club and recruit members across campus. The club, which was formally recognized as a student organization in January 2010, now has more than 60 members, more than only a handful of other student organizations at UC. A few members have autism; the balance of the membership is comprised of students with diverse reasons for supporting the club's mission. Some have friends or relatives with autism. Many are occupational therapy, education, or pre-med students who are looking to deepen their understanding of autism in the context of their future careers. Others are friends of AJ who are simply showing support.

In the past two years, the club has, among other activities, invited a number of guest speakers with autism, hosted information nights for the UC community and the public to learn more about autism and other disabilities, shown movies portraying characters with autism, and raised funds for the autism-related charities.

The club has also provided AJ the framework to do what he enjoys most - build. He has created a culture of awareness and a community of advocates.

"I realized I needed to teach people (about autism) because anyone could have a child that's diagnosed with autism, and they need to know what it means to have autism and what it doesn't mean," AJ says.

and inspiration, was diagnosed with autism as a toddler. Nicky is lower on the autism spectrum than AJ. He speaks less fluently, during his early teenage years exhibited severe tantrums, and regularly "stims" by clapping his hands.

Like many with autism, AJ was mainstreamed through school - apart from receiving occupational and speech therapy, he did not require special instruction - and progressed well academically and socially. So much so that long before he graduated from the Urban Assembly School for Careers in Sports and began applying to colleges he figured he had "grown out of" autism.

It was not until his sophomore year at Utica College when he was diagnosed with Asperger's that he learned otherwise. "People were coming up to me saying, 'Do you have some kind of disability?' I said, 'Well, maybe I'm still autistic.' If people are still asking me, that's got to be the reason," AJ says.

pioneer 28 winter 2010 Utica College In May 2009, AJ took his message to the blogosphere. At the suggestion of friends on campus who knew of his passion for sports and marveled at his encyclopedic memory of sports facts and trivia, he started a sports blog. "By my third or fourth post, I called myself the Autistic Sports Nerd," he says. "I thought the blog would attract more people if it had a consistent name – plus it spreads autism awareness." Soon thereafter, he launched a blog devoted specifically to his and Nicky's personal experiences with autism.

The blogs and other activities promoting autism awareness have earned a growing following of fans.

Jim Smith is one of them. Smith has a theoretical understanding from his studies in neuroscience and experience as a health care practitioner of the challenges that people with autism spectrum disorder encounter. Moreover, he has a practical and more meaningful understanding as the father of an autistic son. As both a practitioner and a parent, he admires AJ efforts at improving understanding of autism – which is a far more effective course, he believes, than society's long history of counterintuitive approaches to "treating" people with the disorder through behavioral programs and medications.

"As a society we keep trying to change people with autism so they fit our models better," he says. "It would be so much better for them and for the world if we changed the world to accept autistic people. And while I haven't heard AJ say that's his mission, he clearly is doing that on this campus.

"To me, AJ is a role model for someone like my son," he continues. "AJ is very social and engaged. Most people with autism don't have that combination of communication and self-efficacy that allows them to engage in the dialogues about autism that he has.

"He's an inspiration for me. He makes Utica College what I hoped it could be when I came here. It's inclusive. It's embracing. He's improving our ability as an institution to embrace not just people with autism, but with other alterations of abilities, whether they might be a learning disability, a physical disability, or a social disability. The breadth of his influence is going to improve our ability to have a collegial environment."

One of the Guys

AJ believes he has made a difference at UC. "It's hard to know that," he says, "but I feel that I am by teaching people about autism." However, he is quick to add that he's gained from Utica College more than he has given it.

For one, his time at UC has provided a unique opportunity for self-reflection. He discovered that he hadn't "overcome" autism – and more importantly that he wouldn't want to even if he could.

"If I had a choice, I wouldn't cure myself," he says without any hint of deliberation. "Even though my brother has low functioning autism, I wouldn't want to cure him either. He's really cool. He's one the nicest people I've ever met.

"Sometimes it's good to get out of your comfort zone and learn about different types of people. I think (my having autism) is a good way to teach people about why someone looks or acts unusual or why someone has physical limitations. It's allowed me to help inform other people and to help them see through people's differences so that they will be less ignorant or judgmental."

As well, UC has provided the sports fanatic with something he had never had prior – teammates.

"I really didn't play too many sports before I came here," he says.

Now, he participates in nearly every intramural sport offered at the College – floor hockey, indoor soccer, volleyball, basketball, whiffleball, and the list goes on – several of which have captured intramural championships. Of course, his intramural teams are a means to a greater cause.

"Last April, since it was Autism Awareness Month, I decided we should call our team Team Autism, and ever since we call our team Team Autism to spread autism awareness 12 months a year," he explains.

Jeffery has been a member of many of AJ's intramural teams. The two have shared a close friendship since Jeffery spotted AJ in the dining commons three and a half years ago. They had seen each other on campus, but had never spoken. Jeffery noticed AJ wearing a New York Rangers hockey jersey and approached him to talk about hockey.

"He always had a smile on his face," Jeffery says. "I thought, 'What a great person to have on our team." He pointed AJ toward head hockey coach Gary Heenan's office. Before AJ arrived in his doorway the following morning, Heenan had been heavily lobbied.

Heenan recalls, "(Aaron) and some of the other guys came to me and said, 'We've got a great team manager.' So AJ knocks on my door, and, sure enough, we have a great conversation. I said, 'We need a manager and video coordinator, and we'd love to have you."

"I'm a cheerleader for where he's bringing us. I wish other students were that engaged and had the self-efficacy to see the impact they can have on their community. He just goes along and does it."

- Jim Smith, Assistant Professor of Physical Therapy

"It's been the moment that's changed my life in college," AJ says.

In his role with the team, AJ helps the players and coaches identify areas for improvement and prepare for upcoming opponents, compiles statistics, and assists the coaching staff with managerial responsibilities. In addition, he's completed training exercises with the team and was one of several team members to run Utica's Boilermaker 15K Road Race this past July.

"He's become a member of the team. He's at every game," Heenan says. "The players see him as a teammate, and I know he calls them his teammates.

"He's so approachable and he's so energetic. He's full of enthusiasm. He's more excited about our game than a lot of our players, and that's not in any way a knock against them. He comes down and he says, I'm so fired up coach. I think we're going to win this one. It's infectious. You want to be around him and his enthusiasm. His look on life is what you hope to have yourself."

Jeffery describes AJ as a perfect match since that first day. "It's more than just him coming to hockey with us. He hangs out with us off the ice too. He's just one of the guys. He comes back early from Christmas like we do. He's just one of the guys," he says.

Embracing Differences

The reach of his advocacy has extended further still. AJ has spoken to education classes about his experiences. He has brought major autism-focused athletic competitions to campus. And through Career Services, he has volunteered as a mentor for the Compeer program.

"They said they had a kid with autism, and that's how we got paired up," says AJ. "My mentee is Christopher. We hang out, go swimming, go to the movies, stuff like that. I go over to his house to have dinner and play games on the computer. It's really been a great experience."

While he feels like a typical college student, AJ still has challenges associated with autism. Unbeknownst to many people on campus, he sometimes feels uncomfortable among large crowds of people, and says he struggles with social cues. "Of course, when I was diagnosed the second time, I learned you can't grow out of being autistic. Even if you improve over time, you're still autistic no matter what," he says. "To this day, I like to shake a rubber spider because it relaxes my hands. Autistic people have more reason behind what they do."

Only now, because of the kind of person AJ is, he has a lot of company in his "own world."

"He's definitely touched a lot of people," says Jeffrey. "And he's changed this place. He's an unbelievable person."

While Smith feels AJ might not have found as much opportunity to excel at a different college, he believes he would have been nearly as successful anywhere, just as he is certain of the College's having benefited greatly from AJ's presence. "I'm a cheerleader for where he's bringing us. I wish other students were that engaged and had the self-efficacy to see the impact they can have on their community," Smith says. "He just goes along and does it."

In this way, AJ has, through his many efforts and accomplishments, exemplified the spirit of diversity that has driven UC from the very beginning.

"I don't know whether AJ simply doesn't see differences in people," Heenan says. "More likely, he embraces the differences he sees."

pioneer 30 winter 2010 Utica College

UC Athletics

Best Performance in a Supporting Role

In typical fashion, the box score didn't tell the whole story of UC's 78-19, seasonopening victory over Becker College.

It told a much better one.

Only, you had to look beyond the final score and past the long list of eye-grabbing individual statistical performances.

There you'll find the perfect storyline

of college football, summarized in an inconspicuous statistical line: S. Turnbore 2-13. For football greenhorns, that's Shammel Turnbore, two receptions, totaling 13 yards.

The receptions were the first of the senior wide receiver's college career. After biding his time for three years – during which he never missed a practice, team meeting, or weight-lifting session – it was worth the wait. "There haven't been that many highlights, but when you do get the opportunity, they're special," he says.

And while his first-career catch grabbed neither a headline nor a YouTube highlight, it was a special moment for those knew the backstory.

"I don't know if many people outside of our team knew how big a deal it was," head coach Blaise Faggiano says. "I got right on the headsets and told the coaches in the box to tell the radio announcers, 'Shammel Turnbore just had his first varsity catch – and by the way, he only has one hand."

Turnbore was born without a left hand, a disability that would, at least at first blush, seem incongruent with his position choice. Turnbore himself doesn't have a great answer as to why, since first stepping on the football field at age 10, he's always gravitated to wide receiver. "That's a crazy one," he says. "Catching to me just comes naturally. I don't know how to explain it."

On a team that is deeper in wide receiver than perhaps any other position, playing time has been in short supply. According to Faggiano, Turnbore has never once questioned his role. Rather, he has embraced and defined what it means to be a role player. "Since I'm a senior, I feel like my role is to mentor the younger players, especially the young receivers," Turnbore says.

"You can't have a team of only stars," he continues. "The role players are the players who not a lot of people see or read about. It's the guy who other players look at and say, 'Wow, he's working hard. I need to step it up a little bit more.' We have a lot of players, other than myself, who know their roles and are willing to do what they're expected to do – and more."

Faggiano has a staff of coaches who can appreciate the value Turnbore has brought to the team.

"Very few of us were four- or three- or two-year starters in college. Many of us had our ups and downs as players. Two of my coaches on our staff never started a game in college," he says.

"As our program has improved, some of the upperclassmen have been challenged for playing time by new recruits. That's tough. I'm speaking from experience because that happened to me. That's the nice thing about Shammel's situation. It allows other people to view football through his eyes and how important it is to his four years here even though he's not catching touchdowns on Saturdays. You get to see what the game is truly about. Usually it's not the box score that measures the value."

Sideline Report

The **men's soccer team** advanced to the Empire 8 conference tournament after recording a school-record 12 victories in regular season play.

Midfielder **Avion Ashton '12** was named to the National Field Hockey Coaches Association All-Region Team for the second consecutive year.

The **men's hockey** team donned pink jerseys on October 29 to raise breast cancer awareness and support the Carol M. Baldwin Breast Cancer Research Fund. The third annual Pink the Rink game, in which UC defeated Franklin Pierce 8-0, raised \$3,500 through the auctioning of the special game-worn jerseys.

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.

1950

Leland R. Jones, New Hartford, NY, retired as a historian for the U.S. Air Force at the Air Force Research Laboratory in Rome, NY.

1951

Rocco F. Iuorno, Rome, NY, retired as a computer engineer from the Griffiss Air Force Base in Rome, NY.

1952

Richard A. Whitaker, Mount Pleasant, SC, is retired and volunteers aboard the USS Yorktown, a floating World War II museum.

1955

Patricia A. Bennett, Oldsmar, FL, is a substitute teacher for the Pinellas County Schools.

1957

Dr. Allen Berger, Savannah, GA, was reappointed to a three-year term as a member of the board of trustees of the Live Oak Public Libraries. He is also on the faculty of the Armstrong Atlantic State University.

Leonard C. Gratch, Rome, NY, is a kindergarten teacher at Denti Elementary School. He was recognized as Teacher of the Year by the Rome Rotary Club.

1959

Gloria M. Durgee, Monroe, NY, retired as a secretary to the principal at Grace Dodge Vocational High School.

1961

George T. DiFabio, Utica, NY, retired as a teacher after a 49-year career at Stokes Elementary School.

Mariangela R. Iuorno, Utica, NY, is a library assistant at Thomas R. Proctor High School.

1964

Dr. Anthony V. Angelichio, Ilion, NY, is a self-employed dentist.

1965

Daryl F. Forsythe, Norwich, NY, was honored by the Baden-Powell Council of the Boy Scouts of America as the 2010 Distinguished Citizen of the Year for Chenango County.

Catherine O'Harra, San Diego, CA, is a senior cytotechnologist at the University of California – San Diego Medical Center.

1967

Lawrence P. Custodero, New Hartford, NY, was selected as a 2010 Utica Dollars for Scholars Community Service honoree.

Gary R. Olivella, Whitesboro, NY, is the geriatric support team's program coordinator for the New York State Office of Mental Health's Mohawk Valley Psychiatric Center.

1968

Joseph N. Hamoy, Salinas, CA, retired as a salesman with the Professional Roof Care Corporation.

Barry Roth, Montgomery, NY, published *College Success: Advice* for Parents of High School and College Students. The book provides parents with tools to help children develop a simple game plan and accumulate accomplishments to impress the best employers.

Capt. Neal J. Schneider, Gulf Breeze, FL, retired from active duty/reserves in December 2006. He is the owner of the Schneider Sales Company.

Philip M. Williams, New Hartford, NY, was inducted into the Oneida County Historical Society Hall of Fame as a 2010 Richard W. Couper Living Legend.

1969

John T. Evans, Talent, OR, retired from his sailboat sales business, Tradewinds Marine.

Ronald A. Pazzanese, Newton, MA, is the president/owner of American Building Consultants Inc.

Anthony P. Tuczynski, Newnan, GA, retired as the director computer audits at WestPoint Stevens.

Dr. Lee A. Wilkinson, West Palm Beach, FL, is the author of a new book, *A Best Practice Guide to Assessment and Intervention for Autism and Asperger Syndrome.* He is a school psychologist and a university educator with a practice and research interest in autism spectrum disorder.

1970

Donald A. Garguilo, Utica, NY, retired as the director of rehabilitation/occupational therapist at the Central New York Developmental Disability Office. He also retired as a Lt. Colonel from the U.S. Army Reserves, General Hospital Unit.

Kathy J. Lindsley, Rochester, NY, retired as editor of *RIT: The University Magazine*.

The Honorable John M. McHugh, Washington, D.C., received honorary degrees from the State University of New York at SUNY Oswego's dual 149th Commencement ceremonies.

Carol A. (Koury) Potter, Ava, NY, retired as a special education teacher's aid in the Adirondack School District.

Walter Semeniak, Utica, NY, is the owner of Semeniak Financial Services. He is also the chairman and organizer of the bocce tournaments in Rome, NY.

197

Raymond H. Kalin, Leesport, PA, is an orthotic-prosthetic practitioner at Hanger Orthopedic Group.

Patricia Hopson-Shelton, Lancaster, PA, retired from Millersville State University as an assistant to the president for

social equality and as a member of the president's executive cabinet. She now works for the Pennsylvania Department of Corrections as a victim's advocate.

1972

Mark E. DeCotis, Melbourne, FL, is the sports writer for *Florida Today*.

Thomas E. Loughlin Jr., Utica, NY, is the public relations director at the Loughlin Agency Inc.

1973

Bruce A. Brodsky, Utica, NY, is the director of special projects for Upstate Cerebral Palsy. He was selected as a 2010 Utica Dollars for Scholars Community Service honoree.

Linda M. Dillon, New Hartford, NY, is the assistant district attorney for Oneida County. She was selected as a 2009 YWCA Outstanding Women honoree.

Barbara A. Moran, Athens, NY, retired as the assistant director for the New York State Department of Health.

Deborah C. Nasto, New Hartford, NY is a senior teller associate at Bank of America.

Kevin F. Stockwell, Norwood, NY, is the senior pastor/emeritus and supervising coordinating pastor at the Norwood United Methodist Church.

Ellen W. Corbett-Welch, Gwynn Oak, MD, is the assistant controller for financial accounting with the National Governors Association, Washington, D.C.

pioneer 32 winter 2010 Utica College

1974

Gayle C. Ottemiller, Cicero, NY, published *Faith Lifts*, a collection of poems and photos with an accompanying CD that "reflects her source of strength in spite of a lifetime of suffering."

Kenneth E. Relyea, Bradenton, FL, is a DAE project specialist for FEMA.

1975

Elaine D. DePerno-Brown, Sylvan Beach, NY, is president of Captain John's Restaurant and Travel Agency.

1976

Robert E. Baber, Westmoreland, NY, was inducted into Herkimer County Community College's Alumni Hall of Honor.

Steven W. Lytwyn, Easthampton, MA, is the safety director at Daniel O'Connell's Sons Inc. in Holyoke, MA.

Wester E. Miga, Newcomb, NY, retired from General Mills Consumer Foods Sales after a 30-year career. He now serves as treasurer for the Newcomb volunteer fire department and rescue squad. He is also an active member of the town of Newcomb planning board.

Dirk E. Son- neborn, Syracuse, NY, is the executive director of the Gifford Foundation.

1977

Rosemarie Corcione-Keller, Cobleskill, NY, is the senior juvenile probation officer/forensic counselor for the Schoharie County Probation Department.

Kenneth A. Oriole, Richmond, VA, is a professional engineer. He is also a senior project manager for Alstom Inc. in Midlothian, VA.

Bella M. Reich, New Hartford, NY, is the marketing/advertising director and corporation secretary for Reich Supply Company Inc.

1979

Tina A. (Wiernusz) Custodero, New Hartford, NY, was elected assistant secretary of the Utica Mutual Insurance

Company

Robert W. Dicks Jr., Sylvan Beach, NY, is the vice president of the Utica National Insurance Group. He is also the president of the Mohawk Valley Resource Center for Refugees.

Siobhan Dugan, Washington, D.C., is a writer-editor for the Department of Health and Human Services.

John A. Nash Jr., Rome, NY, is the chief financial officer at Griffiss Utility Services Corp., a nonprofit corporation supplying utilities to businesses at Griffiss Business and Technology Park.

Paul V. Post, Glenn Falls, NY, published a book titled, Soldiers of Saratoga County: From Concord to Kabul.

1980

Stephen C. Daley, Manlius, NY, is chair of employee benefits and executive compensation practice group at Bond, Schoeneck, and King, LLP. He spoke at a Health Care Reform conference in Liverpool, NY.

Jane M. Gigliotti, Utica, NY, is a nurse consultant for Omnicare of New Hartford.

Bruce W. Maguire, Cedar Grove, NJ, celebrated his 30th anniversary at his firm Freeman Public Relations on July 21, 2010. The agency has received numerous industry honors over the years and has been credited with being an integral part of the success of the Tickle Me Elmo line of toys.

1981

Lou Ann E. Fiore, Utica, NY, is the preschool coordinator at Herkimer Pubic Health Nursing Services.

W. James Flanagan III, Naples, FL, is the sole proprietor of Flana Consulting.

Peter M. Hobaica, Utica, NY, has become a Fellow of the American College of Trial Lawyers. He was selected to continue membership with The American Trial Lawyers Association, a national organization composed of the top 100 trial lawyers from each state. He was also selected for inclusion in the 2010 New York Super Lawyers.

Dianne P. Nassar, Deerfield, NY, is a self-employed certified public accountant.

Daniel P. O'Connell, Rome, NY, is the vice president/director of internal audit at Community Bank Systems Inc.

Virginia K. Parker, Utica, NY, was selected as an Arts and Communication honoree at the YWCA's 21st annual Salute to Outstanding Women.

Darla J. Shattenkirk, Kinderhook, NY, is the assistant vice president for corporate communications and advertising for Fidelis Care New York

1982

Josephine A. Inserra, Utica, NY, is a school psychologist for the Rome City School District.

1983

Daniel R. Chmielewski Jr., Irvine, CA, is the president of Madison Alexander PR Inc. His firm was named a winner of the 2010 Business America Awards in Technology Public Relations Campaigns of the Year from the Golden Bride Business America awards program.

Beverly A. Piechowicz, Marcy, NY, was appointed to the board of visitors at the Mohawk Valley Psychiatric Center by the New York State Senate.

1985

Judith R. DiCioccio, Clinton, NY, is the marketing coordinator for The Estate Planning Law Center.

Dr. Brian J. Jackson, Utica,
NY, is a partner in
the dental practice
Slavkin, Jackson
and Burns. He was
elected as a trustee

at the American Academy of Implant Dentistry's (AAID) 59th Annual Meeting. As a trustee he will represent the membership of the Northeast district of the Academy comprising over 10 states.

Robert C. Munson II, Utica, NY, is the elite runner logistics coordinator for the Utica Boilermaker.

Pamela L. Story, Stamford, CT, completed her post-professional Doctor of Occupational Therapy degree at Rocky Mountain University of Health Professions. She was also appointed treasurer of the Connecticut Occupational Therapy Association.

1986

Ann Marie Ade, Brandywine, MD, is the director of academics and the associate discipline chair for English/Humanities at Embry-Riddle Aeronautical University. She is a doctoral candidate at Northcentral University.

Mark P. Ambrosi, New Hartford, NY, is a retired Utica police officer.

1987

Wanda C. Beckwith, Perkiomenville, PA, is the therapy manager for Moss Rehab at Sacred Heart – Albert Einstein Healthcare Network.

John B. Dubiel, Liverpool, NY, is partner at Grimaldi and Nelkin CPAs, PPLC. He is also the president of the Syracuse Chapter of the New York State Society of Certified Public Accountants.

Deborah J. Jones, Deltona, FL, is the rehabilitation director at Orange City Nursing and Rehab Center.

1988

Danielle R. Brain, Rome, NY, is an English teacher at Thomas R. Proctor High School. She received

Class Notes continued

a 2010 Exemplary Service award in English Education from SUNY Oneonta's Secondary Education Department.

James C. Brown, New Hartford, NY, is vice president for strategic initiatives at Utica College.

Craig A. Cihocki, Willet, NY, is a senior investigator for the New York State Office of the Workers' Compensation Fraud Inspector General.

Treesa J. Salter, Goldsboro, NC, is a Lieutenant Colonel for the U.S. Air Force and was competitively selected for chief nurse at Seymour Johnson Air Force Base in North Carolina.

Renee M. Sergott, Whitesboro, NY, is a registered nurse at Faxton-St. Luke's Health, St. Luke's Campus.

1989

Eileen Phillips, Keene, NH, is the director of the developmental mathematics programs at Keene State College.

David J. Vander Veen Jr., Lenexa, KS, is the executive vice president/chief commercial officer at Freedom Bank.

Anne M. Williams, Whitesboro, NY, is a behavioral health case manager at Excellus BlueCross BlueShield.

1990

Deborah A. Kessler, Poland, NY, is the director of marketing and public relations at M.A. Police Consulting.

Eleanor A. Moran, New Hartford, NY, was selected as a Human and Public Services honoree at the YWCA's 21st annual Salute to Outstanding Women.

Richard D. Pratt, New Hartford, NY, is the regional manager, human resources at Excellus BlueCross Blue Shield.

David A. Rosato, Naples, FL, is a financial advisor/field director at Northwestern Mutual Financial Network.

1991

Catherine E. Kellogg-

Barbarotta, Lauderhill, FL, works in the Youth Services Department at the Tamarac Branch Library. She was honored by the Broward County Library System for 10 years of service.

Robyn R. Clintsman, Russell, NY, is the coordinator of Family Support Services at St. Lawrence NYSARC.

John H. Hobika Jr., New Hartford, NY, is vice president/senior regional insurance coordinator at M & T Investment Group Inc. He was appointed to the board of directors for the St. Elizabeth Medical Center Foundation.

1992

Cecelia T. Goldschmidt, Princeton Junction, NY, is the staff occupational therapist at Fox Rehab.

Eric T. Johnson, Monaca, PA, is a Major in the U.S. Army.

Kristin H. Ryan, Riverton, NJ, is a home care occupational therapist for Bayada Nurses.

Kathryn L. Wilmot, Canastota, NY, is a physical therapist at Madison-Cortland ARC, Alternatives Clinic.

1993

Susan A. Craig, New York, NY, is a press secretary for the New York City Department of Health and Mental Hygiene.

Amy C. Nieratko, Mansfield, MA, is the director of learning technologies at Fidelity Investments. She also earned her Project Management Profession (PMP) certification in May 2010.

Kathleen A. Smith G'09, Olean, NY, is a supervising support officer at Cattaraugus County Department of Social Services.

Richard H. Stapleton, Rome, NY, is principal, federal programs with the Deployed Resources Headquarters.

John L. Tophoven, Houston, TX, is the manager of project controls for the Engineering and Con-

struction Management Group of Conestoga-Rovers and Associates Inc. in Houston.

1994

Anthony L. Coriale Jr., Deerfield, NY, is the social studies department chairperson for the Whitesboro Central School District.

1995

Donna M. Adamo, Fayetteville, NY, is the news manager at Syracuse University's Office of News Services.

Barbara A. Petersen, Richfield Springs, NY, is a registered nurse in Bassett Healthcare's intensive care unit.

1996

Michael A. Northrop, Saranac Lake, NY, is a self-advocacy coordinator at Franklin County Community Service. He wrote two books about changing the system of support for people with disabilities, *The Padded Cell* and *Escape* from a Padded Cell.

Major Jean-Paul Plamondon, Clifton Park, NY is a senior account manager for Rubbermaid Commercial Products.

Lori A. Thorne, Chambersburg, PA, is a self-employed occupational therapy contractor.

1997

Jennifer T. (Libby) Barth, Kingston, NY, is a social studies teacher for Timberlane Regional High School.

Tonya M. Calandra, Rome, NY, is a New York State trooper.

Daniel D. Jones, West Winfield, NY, is the managing director of Northwestern Mutual Financial Network's Greater

New York Group - Utica.

Kerri A. Farr-Travis, Lagrangeville, NY, is a self-employed spa and skin care consultant.

1998

Adam T. Bearman, Raleigh, NC, is an outpatient therapist at Easter Seals/UCP of North Carolina.

Jason M. Rosenberg, Brick, NJ, is the executive director/owner of Leading Youth Through Experience.

1999

Geno C. Brown, Utica, NY, is a fourth grade school teacher for the Utica City School District.

Robin L. (Reiman) Diamond, Rego Park, NY, is a middle school special education teacher for the New York City Department of Education.

Cara S. Tangorra Johnson, Ilion, NY, is the director, List Marketing for Impulse Media Inc.

Tyson R. Lowry, Fresno, CA, is a principal at Marc High School in the Caruthers Unified School District. He received his master's in education from California State University, Fresno State.

Leonard L. Morgan III, Roxbury, MA, is a passenger transportation route supervisor/driver at Harvard University.

Philip A. Vanno, Whitesboro, NY, is a writer/analyst for Zogby International in Utica.

2000

Michael A. Bushardt, Ilion, NY, was promoted to chief estimator at Charles A. Gaetano Construction Corp.

Andrea B. Ceigler, Rome, NY, is a nurse educator at St. Elizabeth's Medical Center in Utica, NY.

Beth A. Margulis, Poland, NY, is a licensed massage therapist at Valley Health Services.

Jason R. Whiteman, Fredericks-burg, VA, wrote a book *Success*, *The Pursuit of Happiness*. A portion of the proceeds from the book will be donated to the Colin Powel Foundation, America's Promise Alliance to help decrease the amount of students who drop out of school.

pioneer 34 winter 2010 Utica College

2001

Paula (Fisher) Cutrone, Syracuse, NY, is the senior crime analyst for The John F. Finn Institute for Public Safety Incorporate. She is assigned to the Onondaga Crime Analysis Center in Syracuse.

Christina C. Nemeyer, Henrico, VA, is a fuel supervisor at Estes Express Lines.

Kristen M. Omanwa, Baltimore, MD, is a senior physical therapist at the University of Maryland Medical System.

Malonie S. Snyder, West Edmeston, NY, is a special investigator.

Dr. Jeremy Welsh, Canastota, NY, is a clinical assistant professor of physician assistant studies and the director of Clinical Education at Clarkson University.

2002

Sara M. Beaty, Mamaroneck, NY, is an assistant county attorney for the Westchester County Department of Law.

Bryan R. Burnham, Scranton, PA, is an assistant professor at the University of Scranton.

William K. Chapman, Frankfort, NY, is a science teacher at West Canada Valley High School.

Deayn S. Davis, Bronx, NY, is a police communications technician for the New York Police Department

Julie M. Howarth, Utica, NY, is the homeownership coordinator at UNHS Neighbor Works Home Ownership Center. She oversees homeownership programs for both pre-purchase and post-purchase customers. She also coordinates and oversees all lending activities.

Kimberly M. Kinkade, Grimes, IA, is a family nurse practitioner at Blank Children's Hospital.

Benjamin T. Mack, Syracuse, NY, is the banking center manager for Bank of America in Syracuse.

Steven M. Miller, Rome, NY, is a claims examiner for SAFE, LLC.

Daniel A. Sweetland, East Syracuse, NY, is a business develop-

ment representative for C&S Companies. He represents the firm's transportation, aviation, and additional practices.

Andrea M. Traglia G'07, Utica, NY, is a teacher in the Utica City School District.

Diane L. Wells, Springfield Center, NY, is a public relations specialist for Bassett Healthcare Network in Cooperstown, NY.

2003

Khristine N. Barefoot, Kingsland, GA, is the visitor control clerk at Securiguard, Inc.

Dr. Heather M. (Mosher) Bauer, New Hartford, NY, is a doctor of veterinary medicine at the Waterville Veterinary Clinic.

Matthew S. Carr, Utica, NY, is the assistant director of institutional research at Hamilton College.

Kristy L. Fischmann, Central Square, NY, is an associate attorney at Skadden Arps.

Calvin J. Fortune Jr., Fort Polk, LA, is a communications and electronics shop foreman for the U.S. Army.

Dr. Jonathan F. Henderson, Whitesboro, NY, is a physician at Upstate Medical University.

Caitlin M. Lee, Lowville, NY, is an occupational therapist at Little Likes and Milestones Children Center.

Jason P. Scappaticci, Manchester, CT, received his master's degree in American Studies from Trinity College.

Stacey L. (Reed) Shantal, Morrisville, NY, is a fifth grade school teacher in the New Hartford School District.

Courtney A. Smith, Liverpool, NY, is a senior purification process operator at Bristol Myers Squibb.

2004

Deborah J. Casler, Boonville, NY, is an occupational therapy rehabilitation coordinator at Faxton-St. Luke's Healthcare.

Aricka O. Ford, Albany, NY, is a cooperating teacher for Albany

Community Charter School.

Kristin L. Gallagher, Rome, NY, is a registered nurse at Spinal and Skeletal Pain Management.

Michelle E. Hogan, Utica, NY, is a math teacher at Perry Junior High School in New Hartford, NY.

Kristy (Vrooman) McIlwain G'06, New Hartford, NY, is an adjunct professor in the physical therapy program at Utica College and is a physical therapist at Faxton-St. Luke's Healthcare's Regional Rehabilitation Center.

Colleen D. Multari, Central Islip, NY, is a children and family services specialist for the New York State Office of Children and Family Services, Division of Child Care Services, Long Island Regional

Marietta L. Phillips, Frankfort, NY, is the director of the Little Falls Public Library.

Jeremy M. Zogby, New Hartford, NY, is an adjunct professor at the Utica School of Commerce. He is also an adjunct instructor at Utica College and Mohawk Valley Community College.

2005

Jennifer L. Blanchard, Spring, TX, is a social media strategist for Reliant Energy. She is certified in Holistic Health Coaching, and launched her own health coaching business called Creative-Happy-Healthy.

Emily J. Boyce, Sunrise, FL, is the director of the annual fund at Barry University in Miami Shores, FL. She is also pursuing her doctorate in leadership and education with a specialization in higher education at Barry University.

Charles D. Castle III, Troy, NY, is a patrolman for the Troy Police Department.

Chad W. Hartwig, Johnstown, NY, is a national sales and marketing consultant for Violet Packing, LLC.

Jeffrey M. Hogan, Utica, NY, is a firefighter for the City of Utica.

Kirstin Impicciatore, Rome, NY, is an assistant professor and chair of therapeutic recreation at Utica

College, where she was granted tenure.

Mary M. LaTray, Canton, NY, is a child protective services case worker for the St. Lawrence County Department of Social Services.

Shannon M. Mullen G'07, New Paltz, NY, is an occupational therapist at the Northeast Center for Special Care.

Faheem Nasar, New Hartford, NY, is an associate at Whitestown Dental Care.

2006

Corinne L. Bradt, New York, NY, has a full-time position at McKinley Mantle School on 82nd and West End Avenue.

Christopher G. Burwell, San Antonio, TX, is an attorney at law at Bailey and Bailey, P.C. He received his bar license in November 2009.

Taletia O. Cook, Bronx, NY, is a registered nurse at Montefiore Medical Center.

Christy A. Fedor, Rome, NY, is an accountant for the U.S. Department of Defense, Rome.

Alyssa J. Gibbs G'08, Adams Center, NY, is a physical therapist at North Country Orthopedic Group.

Beth A. Jordan, Clay, NY, is a senior occupational therapist at Margaret Williams Development Evaluation Center in Syracuse. She is pursuing her doctorate at Chatham University.

Janice L. Murray, Clinton, NY, is a family support worker at Family Services of the Mohawk Valley.

Daniel B. O'Connell, Providence, RI, is a purchasing agent for Dimeo Construction Company.

Colleen E. Strife, Clinton, NY, is the human resources/operations manager for Daman Construction Group/BGA Corp. Inc.

David E. Teesdale, Knoxville, TN, is an associate investigator for U.S. Investigations Services.

2007

Salina D. Billins, Utica, NY, is a program manager at the Mohawk

Class Notes continued

Valley Community Action Agency. **Evon M. Ervin**, Utica, NY, is a community educator at Mohawk Valley Community Action Agency. She also sits on the Utica City School District Board of Education.

Rachael C. Fulmer, Cortland, NY, is a part-time math teacher for the Dryden Central School District.

Sarah K. (Saucier) Klock G'09, Gouverneur, NY, is a doctor of physical therapy at Edward John Noble Hospital.

Laura E. Meagher, New York Mills, NY, is an Internet security engineer II at NCI Information Systems.

Carla B. (Behe) Pollard, Herkimer, NY, is a manager/therapeutic recreation specialist at Upstate Cerebral Palsy.

Joseph E. Stabb, Syracuse, NY, is the marketing and promotion manager for The Oncenter. He was appointed to the

board of the Central New York chapter of the Public Relations Society of America as the PRSSA liaison.

2008

Heather S. Favorito, Norwich, NY, is the owner of Altering Looks and Body Works Day Spa.

Nicole M. Francesco, Fort Plain, NY, is a direct support professional for HARC.

Katrina A. Hammerl, Esopus, NY, is a special education teacher for Ulster County BOCES. She earned her master's degree in literary education from SUNY New Paltz.

Kathleen M. Kizzee, Syracuse, NY, is the RN nursing supervisor at Central Park Nursing Home in Syracuse.

Madalyn Lisboa, Stamford, CT, is a finance leader – tax for Master-Card Worldwide.

Jennifer L. Loomis, Utica, NY, is a primary processor at ACS, a Xerox Company.

Kathryn M. May, Syracuse, NY, is a teacher at Jowonio School.

Michael C. Mottola G'10, Ballston Spa, NY, is a physical therapist with Med Travelers in Mallen, TX.

Jennifer E. Ringrose, Rome, NY, is the communications coordinator and program director for the Chill Foundation. The foundation is part of Americorps VISTA.

Stephanie L. Tooke, Canastota, NY, is a high school social studies teacher at the New York State School for the Deaf.

Jade A. Voorhies, West Oneonta, NY, is a case planner for the Neighborhood Center Inc.

2009

Jennifer D. Bailey, New Hartford, NY, is an individualized care coordinator at Transitional Living services of Northern New York in Herkimer, NY. She is a case manager for emotionally disturbed children through the waiver program run by the Office of Mental Health, providing intensive in home therapy, crisis services, and case coordination for families.

Kimberly A. Bell, Ogdensburg, NY, is an internal auditor at St. Lawrence Federal Credit Union.

Richard Bowman, Mohawk, NY, is a police officer in Herkimer.

Paulette C. Brown, Utica, NY, is a corporate community coordinator/adult education for Madison-Oneida BOCES.

Edith M. Burke, Tuscon, AZ, is pursuing her doctorate at the University of Arizona.

Amanda I. Cesta, Chittenango, NY, is a teacher at Syracuse Academy of Science Charter School.

Lindsey B. Chirillo, Utica, NY, is a teacher's aide at Marcy Elementary in Whitesboro. NY. She is enrolled the occupational therapy weekend program at Utica College, and is expected to earn her master's in 2012.

Ashley K. Cobb, Liverpool, NY, is an administrative assistant for Central New York Services Inc.

Leslie Corbo, Pulaski, NY, is a cy-

bersecurity analyst for ITT. She is also pursuing her master's degree in cybersecurity – intelligence and forensics at Utica College.

Jaclyn E. Dubey, Middletown, CT, is a staff accountant at Weinstein and Anastasio, PC in Hamden, CT.

Katie M. Gardner, Amsterdam, NY, is a confidential secretary for the Montgomery County Office for the Aging.

John Glandon, Spring Arbor, MI, works for the Peace Corps.

Eugenia Gordon, Sanford, FL, is an audit associate at Cross, Fernandez and Riley, LLP.

Laura K. Gould, South Burlington, VT, is a certified child life specialist II at Vermont's Children's Hospital at Fletcher Allen, working in pre-op and radiology. She is also an assistant swim coach at the Greater Burlington YMCA.

Dana L. Guido, Utica, NY, is a sales associate at the Gingerbread Bake Shop.

Jessica E. Hanmer, Whitesboro, NY, is an occupational therapist at Upstate Medical University. She recently became NBCOT certified.

Candace N. Hill, Charlotte, NC, is a fraud specialist at Wachovia Bank, a Wells Fargo Company.

Joelle E. Holk, Mohawk, NY, is a program development specialist at Herkimer County Community College.

Matthew X. Mastrolia, Oneida, NY, is a computer security analyst 2 at Northrup Grumman.

Amanda C. McDonnell, Sagamore Beach, MA, is a special education aide at Global Learning Charter Public School.

James D. Murphy, Londonderry, NH, is a SIU technical consultant at Metlife Auto and Home Insurance Company.

Megan A. Ott, Amsterdam, NY, is a member of the direct support staff for Lexington in Gloversville, NY.

Michael S. Parslow, Sauquoit, NY, is a CNA at Faxton-St. Luke's Healthcare.

Tina M. Ponce, New Hartford, NY, is an international market

researcher for Jetnet.

Cedric C. Sickout, Philadelphia, PA, is a consultant at Wells Fargo Bank.

Kodie B. Tanner, Norwich, NY, is a staff accountant for NBT Bancorp.

Raymond Q. White, Columbia, SC, is security administrator for BlueCross BlueShield of South Carolina.

Karen M. Weimer, New Hartford, NY, is a long-term substitute for the Ilion School District.

Brette B. Wilson, Columbus, OH, is an autism scholarship provider at the Learning Spectrum in Columbus.

2010

Christine C. Arevalo, Beaverton, OR, is the director-critical incident response at ID Experts.

Dr. Martha H. Bloyer, Pembroke Pines, FL, is the director of clinical education at Florida International University.

Brooke S. Burrows, Ticonderoga, NY, is a resident assistant at The ARC of Oneida-Lewis.

Heather M. Dilapi, Durhamville, NY, is an early childhood specialist for Childcare Solutions.

Leah J. Fedorka, Holland Patent, NY, is an accountant I for Utica Mutual Insurance Company.

Kindra L. Fiveash, Germantown, TN, is a second lieutenant of the 302nd, 21st Signal Battalion in the U.S. Army.

Catherine R. Gates, West Winfield, NY, is a math teacher at Brookfield Central School.

Tiffany M. Hosmer, Vernon, NY, is a Spanish teacher in the Holland Patent Central School District.

Jacqueline M. Klotzbach, Hilton, NY, is a web content specialist for Faxton-St. Luke's Healthcare.

Christy S. Landry, New Hartford, NY, is an adjunct professor at the Utica School of Commerce.

David J. Marcovitch, Honolulu, HI, is the structures superintendent, master sergeant for the U.S.

pioneer 36 winter 2010 Utica College

Class Notes continued

Air Force.

Medical Center.

Stephen J. Nawotniak, Ontario, NY, is an occupational therapist at Blossom South Skilled Nursing Facility.

Luz M. Ricardo-Torres, Middletown, NY, is a physical therapist at Orange Regional

Denese J. Savoy, Holland Patent, NY, is a math/science teach-

er at Rome Catholic School.

Kirstie E. Schmalz, Utica, NY, is an underwriter for The Hartford.

Brenda W. Shepherd,

Barneveld, NY, is an occupational therapist at Kindred Healthcare.

Danielle N. Smith, Verona, NY, is pursuing her doctorate degree in physical therapy at Utica

College.

Jennifer L. Stevens, Ballston Spa, NY, is a support specialist for the Yellow Ribbon Program.

Erica L. Stevenson, Central Square, NY, is a human resources analyst at Syracuse University.

Tanner C. Stewart, Lowville, NY, is a financial representative with Northwestern Mutual

Financial Network, The Greater New York Group-Utica.

Kelly A. Testa, Cortland, NY, is a registered nurse at Cortland Regional Medical Center.

Daniel A. Vidny, Richfield Springs, NY, graduated from the Army ROTC Leader Development and Assessment course in Tacoma, WA.

Births and Additions

1993

Stephen J. Feduccia and his wife, Nicole, New Hartford, NY, had a daughter on December 4, 2009.

Amy C. (Zongrone) Nieratko and her husband, John, Mansfield, MA, had twin daughters, Mia and Hailey, on December 8, 2008.

1995

Jennifer (Gazak) Berning and her husband, Matthew, Santa Fe, NM, had a son, Matthew, on March 20, 2009.

James B. Murnane and his wife, Ryane, Whitesboro, NY, had a daughter on April 21, 2010.

1997

Jennifer T. (Libby) Barth and her husband, Michael, Kingston, NH, had a son, Noah, in August 2009.

Tonya M. Calandra, Rome, NY, had a daughter, Halle, on December 1, 2009.

1998

Tracy L. (Pfluger) Bundschuh and her husband, Thomas, Riverhead, NY, had a daughter,

Jennifer Michelle, on October 27, 2009.

Mary R. (Snyder) Radel and

her husband, Patrick, New Hartford, NY, had a son, John-Paul, on October 21, 2010.

1999

Shannon L. Cortese-Artigiani and her husband, Richard, Rome, NY, had a daughter, Caelyn Amanda, on October 7, 2009.

Philip A. Vanno and his wife, Chelan, Whitesboro, NY, had a son, Charles Anthony, on May 12, 2010.

Vanessa R. (Davis) Komarnicki and her husband, Peter, Albany, NY, had a daughter, Anya, on July 17, 2009.

2000

Scott M. Bowman and his wife, Christiane, Carthage, NY, had a son on December 7, 2009.

Dana L. (Allard)
Corcoran and her husband,
Chad A.
Corcoran '01,
Jamesville, NY,

had a son, John Clayton, on February 2, 2010.

Amanda K. (Drake) Kennedy and her husband, Todd M. Kennedy '00, Midlothian, VA, had a son, Parker Austin, on March 16, 2010.

Sara G. (Tylutki) Meays and her husband, Michael, Holland Patent, NY, had a daughter on October 20, 2010.

2001

Chad A. Corcoran and his wife, **Dana L. Corcoran** '00, Jamesville, NY, had a son, John Clayton, on February 2, 2010.

Tracy M. (Sutton) DeNonno and her husband, Andre C. DeNonno '02, Park Ridge, NJ, had a son, Alexander, on May 26, 2010.

Kristen M. (Sexton) Omanwa and her husband, James, Baltimore, MD, had a son, Caleb, on November 3, 2010.

Jodie A. (LeConche) Rose and her husband, Matthew, Andover, CT, had a son,

Gabriel James, on August 31, 2009.

Beth A. (Couchman) Sprague and her husband, Gaetano, Sunapee, NH, had a daughter on April 11, 2010.

Amanda M. (Houghtaling) Sturtevant and her husband, Jared, Cleveland, NY, had a son, Jonah Oliver, on March 19, 2010.

2002

Amanda D. (Marocchi) Bouton and her husband, Aaron, Rome, NY, had a daughter, Sophia Marie, on April 9, 2010. Erica M. McGovern Brindisi and her husband, Anthony, Utica, NY, had a daughter on October 16, 2010.

Andre C. DeNonno and his wife, Tracy M. (Sutton) DeNonno '01, Park Ridge, NJ, had a son, Alexander, on May 26, 2010.

Julie M. (Howarth) Jalowiec and her husband, Michael, Utica, NY, had a son, Jacob Royal, on

June 15, 2010.

Kimberly M. (Bower) Kinkade and her husband, Lucas, Grimes, IA, had a son, Connor Eden, on November 30, 2009.

Eva M. (Platt) Stockhauser and her husband, Craig, Holland Patent, NY, had a daughter on April 12, 2010.

2003

Kristy L. (Patchett) Fischmann and her husband, Kenneth R. Fischmann '04, Central Square, NY, had a son, Kenneth, on January 19, 2010.

Joshua R. Grande and his wife, Kristan A. Grande '06, New York Mills, NY, had a son on September 2, 2010.

Births and Additions continued

Salvatore C. Paladino III and his wife, Dominica, Utica, NY, had a son, Salvatore Angelo, on May 12, 2010.

Stacey L. (Reed) Shantal and her husband, Justin, Morrisville, NY, had a son, Justin, on March 4, 2010.

Courtney A. Smith and her husband, Ted, Liverpool, NY, had a daughter, Avery Taylor, on February 12, 2010.

Michael E. Volz and his wife, Jaime Cavallo '04, Utica, NY, had a daughter, Rylee Elizabeth, on October 30, 2009.

2004

Abigail J. (Ruff) Andrews G'06 and her husband, Michael, had a son, Dylan Michael, on June 7, 2010.

Jaime Cavallo and her husband, Michael E. Volz '03, Utica, NY, had a daughter, Rylee Elizabeth, on October 30, 2009.

Kenneth R. Fischmann and his wife, Kristy L. Fischmann '03, Central Square, NY, had a son, Kenneth, on January 19, 2010.

Kristin L. (McKinnon) Gallagher and her husband, Jamie, Rome, NY, had a baby, Riley, on November 25, 2009.

Rebecca A. McLeod and her husband, Bruce G. Wright '05, Watertown, NY, had a son, Garrett Mitchell.

2005

Theresa L. (Florence) Bobrow and her husband, Timothy, Glen Burnie, MD, had a son, Ethan Creighton, on December 21, 2009.

Sarah L. Gates, Remsen, NY, had a son on March 23, 2010.

Gary J. Heenan and his wife, Jodi, Rome, NY, had a son, Jack, on October 8, 2010.

Daniel P. O'Brien and his wife, Amy, Clinton, NY, had a son on March 24, 2010.

Bruce G. Wright and his wife, Rebecca A. McLeod '04, Watertown, NY, had a son, Garrett Mitchell.

2006

Kristan A. (Patton) Grande and her husband, Joshua R. Grande '03, New York Mills, NY, had a son on September 2, 2010.

Francis R. Guarascio Jr. and his wife, Sarah, Poland, NY, had a daughter on October 11, 2010.

2008

Kathryn V. (Pacilio) Barres and her husband, Frances, Utica, NY, had a son, Jude, on September 27, 2010.

Brandy M. (King) Nittiskie and her husband, Joseph, Rome, NY, had a daughter on October 11, 2010.

Weddings and Anniversaries

1949

Joseph A. Markason and his wife, Patricia, Whitesboro, NY, celebrated their 55th wedding anniversary.

1952

William J. Potter and his wife, Martha, Liverpool, NY, celebrated their 50th wedding anniversary on June 20, 2009.

1957

Ralph J. Vatalaro Jr., and his wife, Judith, Brant Lake, NY, celebrated their 50th wedding anniversary on July 2, 2010.

1962

Richard J. Coupe, and his wife, Barbara, Sun City West, AZ, celebrated their 50th wedding anniversary on September 5, 2010.

1974

Neil I. Reich and his wife, Bella M. Reich, New Hartford, NY, celebrated their 30th wedding anniversary on November 3, 2009.

Kenneth E. Relyea and Elaine, Bradenton, FL, were married in June 2010.

1977

Bella M. Reich and her husband, **Neil I. Reich '74**, New Hartford, NY, celebrated their 30th wedding anniversary on November 3, 2009.

2000

Harry C. Baran and Stephanie L. Tooke '07, Canastota, NY, were married in August 2010.

2001

Paula F. Fisher and Joseph Cutrone Jr., Syracuse, NY, were married on June 11, 2010.

2002

Sara M. Beaty and Jordan M. Smith, Mamaroneck, FL, were married on May 24, 2009.

Kimberly M. Bower and Lucas Kinkade, Grimes, IA, were married on August 16, 2008.

Andrea M. Holehan G'07 and David Traglia, Utica, NY, were

married on July 24, 2010.

2004

Stacey M. Baker and Michael Roberts, Millbury, MA, were married on August 28, 2010.

Michelle E. Duncan and Jeffrey M. Hogan '05, Utica, NY, we married on July 17, 2010.

Marietta L. Phillips and Thomas Bergstrom, Frankfort, NY, were married on July 4, 2007.

Kristy Vrooman G'06 and Jon McIlwain, New Hartford, NY, were married on June 6, 2009.

2005

Chase W. Hartwig and Danielle, Johnstown, NY, were married on September 4, 2010.

Jeffrey M. Hogan and **Michelle E. Duncan '04**, Utica, NY, were married on July 17, 2010.

2006

Patricia A. Olney and Michael Kapps, Rome, NY, were married on August 8, 2009.

2007

Karen M.

Dedicke and John
Hopsicker,
Remsen, NY, were

≠≠married on
September 5,
2010.

Sarah K. Saucier G'09 and Dylan Klock, Gouverneur, NY, were married on May 29, 2010.

Stephanie L. Tooke and **Harry C. Baran '00**, Canastota, NY, were married in August 2010.

2009

Amanda I. Felton and Andrew Cesta, Chitttenango, NY, were married on June 26, 2010.

Ashley K. Johnson and Ryan W. Cobb, Liverpool, NY, were married on December 5, 2009.

pioneer 38 winter 2010 Utica College

In Memoriam

Honorable George L. Betro '49, Utica, NY, June 22, 2010.

Howard D. Jones '49, Albuquerque, NM, October 29, 2010.

Dr. Peter F. Maurice '49, Dana Point, CA, July 14, 2009.

John J. O'Brien Jr. '50, Green Valley, AZ, June 22, 2010.

Chester J. Pointer '50, Atlanta, GA, March 31, 2010.

John H. Preston Jr. '50, Washington, DC, February 23, 2010.

George J. Sheldon '50, Manhattan Beach, CA, April 22, 2006.

Edward E. Szelwach '50, Ontario, NY, May 3, 2010.

Barbara B. Yale '50, Ithaca, NY, February 23, 2010.

Charles E. Wolfgang '51, Rome, NY, March 18, 2010.

Joseph F. Belmonte '52, Springfield, VA, October 1, 2010.

William D. Staley '52, Mount Pleasant, SC, June 2, 2010.

Dr. Malcolm S. Gilbert '53, Riverside, CA, June 5, 2010.

William L. Kenly '53, Hanover, NY, October 7, 2009.

Patricia A. McGuire '53, Irmo, SC, August 28, 2010.

Nicholas D. Ricci '53, Whitesboro, NY, August 25, 2010.

Albert J. Bell '54, Spokane, WA, January 17, 2005.

Patrick J. McPhillips '54, Liverpool, NY, March 2, 2010.

Gordon J. Scofield '55, Louisville, KY, April 20, 2010.

Robert M. Masucci Sr., '56, Garret Park, MD, January 2, 2008.

Douglas V. Whitelegg '56, New Windsor, NY, March 19, 2010.

Edward L. Borst '57, Clinton, NY, April 10, 2010.

John P. Wendler '57, Southport, NC, April 23, 2008.

Dr. Carl C. Cordova '58, New Hope, PA, December 8, 2009.

Leo E. Kirk Jr. '58, Whitesboro, NY, June 20, 2010.

Dolores G. Piper '59, Elbridge, NY, March 21, 2010.

Col. John N. Rogers '59, Lubbock, TX, February 16, 2010.

Giles W. Kelley '62, Poland, NY, May 12, 2010.

James E. Meyers '62, Lakeland, FL, April 6, 2010.

Daniel D. Mikkonen '63, Norwich, NY, June 11, 2010.

Diane C. Dobson '64, El Cajon, CA, February 3, 2010.

Wendy B. Caramanica '65, Utica, NY, July 27, 2010.

Babette A. Stanton '65, Boston, MA, September 11, 2010.

Ruth A. Withers '65, Albany, NY, June 20, 1970.

Albert J. Langenstein '67, Sun City, FL, December 7, 2009.

Reed Platz '67, Oneida, NY, June 12, 2010.

Dorothy C. Squire '67, Herkimer, NY, May 21, 2010.

James Vittorello Jr. '67, Rome, NY, July 7, 2010.

David K. Tanner '68, Roxbury Crossing, MA, July 30, 2001.

J. Eric Setzer '69, St. Louis, MO, February 18, 2010.

Claire J. Carr '70, Frankfort, NY, September 12, 2010.

Kenneth R. Humphrey '70, Ilion, NY, May 14, 2010.

Stephen Woods '70, Memphis, NY, June 9, 2007.

John T. Ferlo '71, Menifee, CA, May 29, 2010.

Albert C. Truax Jr. '71, Utica, NY, July 12, 2010.

James E. Bowman '72, Stamford, CT, September 19, 2010.

Gary R. Wiesner '72, Norwood, NY, May 3, 2010.

Douglas J. Brewer '73, Windham, NY, April 23, 2010.

Charles H. Kershaw '73, New Hartford, NY, August 29, 2010.

Venita A. Utesch '74, Clinton, NY, August 3, 2007.

James A. Ball '76, Utica, NY, August 31, 2010.

Frank A. Campese '77, Utica, NY, April 11, 2010.

Thomas A. Silvear '78, Kerrville, TX, November 22, 2008.

Phyllis J. Williams '80, West Winfield, NY, August 30, 2010.

Harold F. Cook '82, Rome, NY, June 22, 2010.

Susan L. Harrington '84, Glenmont, NY, August 26, 2010.

Carlton J. Bowen '85, Newburgh, NY, November 21, 2007.

Mary S. Kramer '88, Utica, NY, September 10, 2010.

Victoria L. Pearson '03, Utica, NY, June 30, 2010.

Faculty and staff who have passed

Solomon Marmor, retired professor of chemistry, July 28, 2010.

K. Della Ferguson, professor emeritus of psychology and dean of the School for Health Professions and Education, October 24, 2010.

Mildred W. Gleason, retired secretary in the Office of the Registrar and the Office of the President, October 31, 2010.

Jim Armstrong, former director of human resources, November 6, 2010.

Veterans Alumni Homecoming Event

UC is planning a reunion during Homecoming Weekend 2011 for alumni who have served in the military.

To learn more, contact Christine Kisiel at (315) 223-2552 or cskisiel@utica.edu.

