

CENTRAL *focus* Winter 2010

the magazine for alumni & friends of central connecticut state university

Nick Bellantoni '76
A Passion for Discovery

Annual Report of Donors
Honoring Alumni & Friends
Who Support CCSU

Not all of our students graduate to become elite archeologists, but in many ways Nick Bellantoni '76 epitomizes our students' success. As you will see, working with talented teachers at Central Nick developed his passionate interest in a field where he later excelled. And, just as 85 percent of our graduating students do, Nick chose to remain in Connecticut, making extraordinary contributions to the vitality of our state.

So too for students such as Maxine Ursery, profiled in this issue as the first Lindgren Fellow. Already making a difference as a teacher when she came to us, she will continue to do so as she becomes an education leader after completing her studies here. In so doing, Ms. Ursery demonstrates how our students benefit from scholarships supported by our generous alumni.

You will also meet in this issue the Lindgren brothers—two alumni but all three with lifelong connections to Central. They have followed the wisdom of their parents and have created a legacy for others who, as they say, have “a love and a passion” for education.

This all shows that our students' success is part of a larger process. Others—teachers, loyal and devoted alumni, the citizens of Connecticut—have “invested” in them and made it possible for our students to succeed. But their success when they leave Central and follow their chosen paths brings a truly remarkable return on that investment. Its deep dividends enrich us all.

Jack Miller

A handwritten signature in blue ink that reads "Jack Miller".

President

CHANGES in *focus*

This issue marks several changes. First, thanks for a job exceptionally well done to Cynthia B. Cayer, Dorothy Finn, Joseph Gordon, and Catherine Jost. They launched the *CENTRALfocus* eight years ago, and provided Central with its first alumni magazine. In doing so, they offered the Central community great stories about the University, its people and programs, and its many extraordinary alumni. We hope to continue that tradition. Dot and Cathie will still provide news about alumni and alumni events. Cindy and Joe are now focusing on critical fundraising activities to ensure our students' success.

Invitations to Our Readers

As President Miller has noted, community engagement is one of CCSU's top institutional priorities. In keeping with the spirit of that engagement, we would like to extend these invitations to our readers.

Letters to the Editor

We welcome letters from our readers on topics in the focus or on other matters concerning your University. Letters may be edited for space and clarity. Anonymous letters will not be published. We encourage letters of 300 words or fewer. Write: *Central focus*, Central Connecticut State University, 1615 Stanley Street, New Britain, CT, 06050. Or email: Centralfocus@CCSU.edu.

What Have You Written Lately?

From children's stories to scholarly texts, Central alumni have written just about any kind of book one can imagine. That's a great tribute to a Central education, of course, but it's also a testament to our alumni's own restless need to communicate their thoughts.

Starting with the next issue, which will be published this summer, we want to regularly showcase works written and published by our alumni. If you've recently published a book, please let us know about it by sending an email to alumnibooks@CCSU.edu, and, by all means, please include a jpg of the book cover. We look forward to hearing from you.

Advertising

To help defray the costs of publication, we invite Central alumni and friends to advertise in our issues. The *focus* has a circulation of more than 50,000 and an estimated readership of 80,000. Please send inquiries to: ads@CCSU.edu.

Mark Warren McLaughlin - Editor

CENTRALfocus

Winter 2010 • Volume VII Issue 1

contents

	Nick Bellantoni '76 Pursuing Vampires, Hitler, & the Truth by Jim H. Smith 2
	Maxine Ursery First Lindgren Fellow & Future Education Leader by Leslie Virostek 4
	Pam Majidy: A Light for Hillel by Luke Albertson 6
	James Mallory: Leader On & Off the Field by Luke Albertson 7
	Alumna Jane Callery Receives Presidential Excellence Award by Geri Radacsi 8
	Alumnus Asburn Pinnock Named Sam Sharpe College Principal by Geri Radacsi 9
	Works in Progress: Sampling Faculty Scholarly & Creative Activity 10
	Engaging the Community: CCSU's Commitment to Connecticut by Luke Albertson 12

departments

Fall Sports Wrap Up.....13	Alumni Events.....17
Around Campus.....14	Class Notes.....17
In the News.....15	Annual Report of Donors...22
Happenings.....16	

Central focus Staff

Editor: Mark Warren McLaughlin

Managing Editor: Jim H. Smith

Design and Layout: Diann Thomson

Photography: Robert J. Wessman '70

Additional Photography:

Cover: Collin Harty, Connecticut State Museum of Natural History

Photo of Nick Bellantoni, page 3:
John Spaulding, Friends of the Office of State Archaeology, Inc.

Photos of Maxine Ursery and Robert, Ronald and Richard Lindgren,
Mark Gaier Photography

Contributors

Dorothy Finn

Joseph Gordon Jr. MS '96

Catherine (Healy) Jost '74

Luke Albertson

Tom Pincince

Geri Radacsi

Jim H. Smith

Leslie Virostek

And staff members of the offices of Development & Alumni Affairs, Marketing & Communications and Sports Information.

Central focus is published by Central Connecticut State University, New Britain, CT 06050 for alumni and friends. Central Connecticut State University is an AA/EQ institution and a university of the Connecticut State University System

Cover photo: Connecticut State Archeologist Nicholas Bellantoni '76 at the Venture Smith burial site, East Haddam, CT. Photo credit: Collin Harty, Connecticut State Museum of Natural History. Used by permission.

All content copyrighted by Central focus. Reproduction by any means in whole or in part is prohibited without expressed permission.

Advertising

Central focus accepts ads at the editor's discretion for goods and services considered to be of value to CCSU alumni. Ad publication does not constitute endorsement. Please send inquiries to ads@ccsu.edu or Editor, Central focus, Central Connecticut State University, 1615 Stanley Street, New Britain, 06050.

Pursuing Vampires,

On the last day of April, 1945, as Soviet soldiers fought their way into the heart of Berlin, Adolf Hitler took his own life rather than surrender. Aides burned his body, and that of his young bride, Eva Braun, in a nearby bomb crater. Two days later, Berlin fell.

For more than 60 years, the question of what happened to Hitler's remains has been shrouded in mystery. Then, in the spring of 2009, the History Channel decided to investigate the authenticity of a human jawbone and skull (with a prominent bullet hole) thought to have been Hitler's. The bones had been recovered by Russian troops near Hitler's underground bunker, buried elsewhere, later exhumed and then kept, for many years, in Russian state archives.

To evaluate the remains, the History Channel turned to a man rich in experiences digging into old mysteries and ferreting out answers. Nicholas "Nick" Bellantoni '76 has been Connecticut's state archaeologist since 1987. His experience with archaeological and burial excavations — and as a consultant on many police investigations — is both broad and deep. The dirt under his fingernails is nothing less than the soil of history.

Last April Bellantoni flew to Moscow to examine the skull, some contemporaneous records, and a sofa thought to have been stained with Hitler's blood after he shot himself through the temple. The hour that Russian officials allowed him seemed like a pretty narrow window. But Bellantoni has more than 30 years of experience. And once he got a look at the bones he didn't need an hour to see that something was wrong.

"I Love Making Discoveries"

Whipcord lean and seasoned by four years as an aircraft carrier signalman in the North Atlantic, Bellantoni arrived at Central in the fall of 1974. He had just spent two years at Middlesex Community College, where an introductory anthropology course altered his life. "I knew I had found what I wanted to do with my life," he recalls.

At Central he wasted no time seeking out Prof. Fred Warner, then chairman of the Department of Anthropology, and Prof. Michael Park, the current department chair, who had arrived at the College in 1973 as an instructor. "Nick was part of a group of students who were extremely interested in anthropology," recalls Warner. "They were really invested."

Park concurs. "He was already passionate about the field when I met him," he says. "We didn't have a biological laboratory class at Central then. Nick was one of three students who imposed upon us to create one."

That's how Bellantoni cut his teeth as an archaeologist. "Central gave me a well-rounded education," he recalls. "It was excellent preparation for grad school."

Assisting Warner, he participated in his first "digs" in 1974, excavating the site of Waterbury's earliest brass mill and 1975, unearthing the history of Groton's Fort Griswold. For his senior project, he drove Connecticut's back roads for months, collecting road kills in order to assemble a display of the skeletons of local mammals.

This work reinforced a growing awareness. "I'm happiest doing field work," he says. "I tell my students all the time that they need to get out in the field. We live in such a simulated world. It's essential for students to get real, hands-on experience. I love making discoveries and interpreting them."

CCSU awarded Bellantoni his BA in anthropology, magna cum laude, in 1976 and a master's in biological sciences in 1979. He earned his MS in anthropology from UConn in 1980 and his PhD, seven years later. By then he was already establishing a reputation as a scholar, with papers in such distinguished journals as *Archaeological Quarterly*, the *American Journal of Physical Anthropology* and *North American Archaeologist*.

Hitler, & the Truth

by Jim H. Smith

The “Jewett City Vampire”

Soon after receiving his PhD, Bellantoni bested a large field of candidates to become Connecticut’s second state archaeologist. The job description had been thoroughly redefined by the General Assembly in response to growing awareness that Connecticut’s historic and prehistoric archaeological sites were being looted or inadvertently destroyed. It now fell upon Bellantoni to preserve those antiquities and educate the public about their importance.

His job required more than 20 field excavations, review of hundreds of municipal land use proposals, and dozens of academic and public presentations every year. He also had a statutory duty to investigate the discovery of human bones over 50 years old, often as not native American. That’s how he became involved with the famous “Jewett City Vampire” case in 1990.

Three boys playing in a Jewett City gravel pit on a crisp autumn afternoon discovered two human skulls at the base of a hill truncated by backhoe operators. Griswold police dutifully called Bellantoni in, though they speculated the bones might be victims of serial killer Michael Ross, who murdered four young Griswold women in the early 1980s.

When he got to the quarry, however, Bellantoni could see that the bones were much older. Long exposed to microorganisms and Connecticut’s acidic soil, they were discolored and had begun to flake. He looked up at the hill where the boys had discovered the remains and saw six dark rectangles staining the packed gravel. “They were burial shafts,” he recalls. “The excavators had dug into the first row of an old graveyard no one knew was there.”

Research soon proved it was the “lost” cemetery of the Walton family which had settled in Griswold in 1692 and farmed the land for a century. It took Bellantoni’s team four months to painstakingly exhume the bodies for reburial in Griswold’s Hopewell Cemetery. They were well along with the painstaking process when they found the grave of Nathaniel Bennett.

“We can tell a lot about a person by examining a skeleton,” Bellantoni says. “Bones reveal information about age and sex, how much exercise the person got and how nutritious his or her diet was. We can tell some things about life stresses and biological ancestry and, sometimes, about the cause of death.”

None of that prepared him for the discovery that Bennett’s grave had already been disturbed. Someone, a long time ago, had dug up the body of the 55-year-old man, decapitated him and arranged his femurs, ritualistically, across his rib cage.

With the help of prominent folklorist Michael Bell, PhD, Bellantoni embarked upon an investigation that was a study in interdisciplinary anthropological archaeology. Cross-referencing information gathered from forensics, folklore, genealogy, and literature, the two determined that Bennett’s body had been altered by 19th-century relatives who believed he was a vampire draining the life from his survivors.

The survivors had unquestionably been dying when they disrupted Bennett’s repose. But what was killing them was no vampire, “They were dying of tuberculosis,” says Bellantoni. “It was the leading killer of adults before the Civil War, but before germ theory, no one understood what caused it.”

The remarkable discovery of Bennett’s bones led to awareness that many similar “vampire” graves existed throughout New England. Widely publicized, the case dramatically raised Bellantoni’s profile, professionally and publically. To this day he makes many public presentations about it.

Debunking Hitler’s Skull

While cases like that afford Bellantoni opportunities to educate the public about archeology, they are the exceptions. Year in and year out, he works on hundreds of more prosaic projects.

He is, for instance, principal curator for over 600,000 artifacts and more than 5,000 field site files and maps. When native American remains are discovered, he works closely with the state’s tribes to ensure the remains are respectfully excavated and reinterred according to sacred traditions. More than anything, he consults with municipalities on land use decisions.

Opportunities to investigate human remains and historic sites outside the “normal” parameters of his job are far less common. So when the History Channel asked him to study the skull and blood samples thought to have been Hitler’s, he was quick to agree. So when the History Channel asked him to study the skull and blood samples thought to have been Hitler’s, he was quick to agree. When he first laid eyes on the skull, in Moscow, his immediate reaction was, “Gee, it’s more like a woman’s or a very small man; somebody I would expect to be 20 to 40 years of age. Hitler was 56 when he died. He was a middle-sized man, and the bones of men are thicker. This bone was very small, very fragile and thin.”

When Bellantoni returned to Connecticut, he brought along bloodstained fabric from the sofa and tiny fragments that had crumbled off the bone. Using modern scientific tools, Dr. Linda Strausbaugh, a molecular and cell biologist and director of UConn’s Center for Applied Genetics and Technology, extracted DNA from the samples.

The blood on the sofa was from a male, but the bullet hole in the skull fragment didn’t align with descriptions of Hitler’s self-inflicted wound. And DNA proved the skull was that of a young woman.

Bellantoni thinks the jawbone, which was discovered not long after Hitler’s suicide, may have been the dictator’s. The skull was discovered separately, a year later. He wasn’t allowed to examine the jaw while he was in Moscow, though.

“Someone found the skull near the bunker,” he says. “It was burnt and there was a bullet hole. That it was Hitler’s bones was an understandable assumption. It turns out to have been the wrong assumption, though.”

For the state archaeologist it’s all in a day’s work. “I’ve been involved in over 50 burial and cemetery projects and excavated over 80 archaeological sites,” Bellantoni says, matter-of-factly. “I’ve consulted on more than 30 police investigations. Over the years I’ve taught thousands of students and I’m pleased to say several have gone on to careers in the field. It’s been a very gratifying career.”

Maxine Ursery First Lindgren Fellow & Future Education Leader

by Leslie Virostek

Fifth-grade teacher Maxine Ursery has been thinking about how to effect positive change in schools for a long time. Back in 1998, the magna cum laude graduate of the University of Connecticut wrote her honors thesis on the disparities between urban and suburban schools. Since then she has gained experience and accolades at Anna E. Norris Elementary School in East Hartford, where she was recently named the school's Teacher of the Year. This past summer, Ursery began CCSU's doctoral program in educational leadership. Her academic accomplishments, professional achievements, and determination to become an exemplary principal are among the reasons she was named CCSU's first-ever Lindgren Fellow in Educational Leadership.

"We could not be happier to have someone of her caliber chosen," says Adjunct Professor Robert Lindgren. He and his brothers, Richard Lindgren (also a faculty member) and Ronald Lindgren, established the fellowship to honor their parents, lifelong advocates for education. (See adjacent story.)

Ursery, who grew up in Hartford, still holds dear the memory of some very influential educators in her life, especially sixth-grade teacher Raymond Wesley and principal Shirley Childs, both from the Mark Twain School. But she says that college was the biggest turning point for her as a student. That was when her passion for learning really bloomed and when she realized she could be more than just a good student—she could hold herself to the highest standards and enjoy working for excellence. She also realized she wanted to teach children in the younger grades "because I wanted to address the formative years." To this day, she asks herself, "How can I turn that light bulb on that was turned on for me in college?"

As a 10-year veteran teacher, Ursery knows that now, more than ever, there are obstacles keeping students from developing a passion for learning and from achieving their potential. Popular culture, she notes, has helped to create a Nintendo generation that craves instant gratification and novelty. In addition, she knows that many of her students have economic issues and other difficulties at home that adversely affect their education. "Yes, we have to push content, but there are so many needs that students have that I think we need to start building them up from within," she says. "We need to help them become invested in themselves and their learning."

One of Ursery's teaching successes at her own school is the States Fair Project, an engaging, interdisciplinary 12-week curriculum she developed for fifth-graders. Each student chooses a state to research and then produces a variety of projects incorporating history, geography, science, math, art, music, and writing. For example, students might create an itinerary and budget for a family traveling from Connecticut to their chosen state and its main tourist destinations. Relating their state-focused studies to broader topics, students might research their state's agricultural products within the context of good nutrition and the FDA food pyramid. The culminating event is a States Fair at the school, where students dress up as contemporary or historical figures from their state, sing songs, and display their work. The States Fair has become such a highlight of the school year at Norris Elementary that children in the younger grades can't wait until it's their turn to participate.

From the beginning of her teacher training in the late 1990s, Maxine Ursery set her sights on earning a doctoral degree and becoming an administrator. However, she set her goals aside for several years when her husband, Robert Ursery, a probation officer in Hartford, became ill with cancer. (Nicknamed "Spider," Robert was well-known in Connecticut for being co-captain of the UConn men's basketball team that won the 1988 National Invitational Tournament.) His death in 2008 was a tremendous loss for Maxine and her two children and three stepchildren, who range in age from 14 to their mid-twenties. She says her experiences with her husband's illness had a profound impact on her. "One thing that stuck out in my mind was how many people did not have an advocate as they were going through major health issues," she says. The Urserys had each other and the support of family, friends, and their church community. Notes Maxine, "Robert would say, 'I have help. What about the people who don't?'" Maxine believes her goal of finding a way to make a difference in the lives of the terminally ill is part of her late husband's legacy.

When she was ready to resume her education, Ursery knew that CCSU offered the ideal program for her. She says, "One factor that I really liked was the cohort—that group experience—because I do think you can learn from a lot of different people." She calls the teachers and administrators in the doctoral program in educational leadership a "rich mix of individuals."

Honored by her selection as a Lindgren Fellow, Ursery says the award became all the more meaningful when she met the Lindgren brothers and listened to stories about their parents' strong belief in the value of education. Says Ursery, "That was rewarding, that family continuity. I'm glad to be connected to a fellowship like that."

While Ursery hasn't determined exactly where her path will lead after she earns her degree, she is strongly considering a principalship abroad, particularly in Jamaica, where she was born. This, in turn, is another affinity with the Lindgrens, who have mentored educators and are forging an educator network in that country.

Wherever she goes, though, Ursery sees herself as the kind of administrator who keeps one foot in the classroom. The best administrators, she believes, need to know what teachers and students are experiencing day to day. What's more, Ursery does not want to lose the joy she feels when working directly with students. She says, "When you feel like you've touched the life of a student—that's the precious moment."

THE LINDGRENS: Nurturing a Passion for Educational Leadership

This fall, Central Connecticut State University named fifth-grade teacher Maxine Ursery its first ever Lindgren Fellow in Educational Leadership. The fellowship, which will ultimately provide financial assistance to two outstanding students every year, was established by three brothers: Dick Lindgren, PhD, a retired principal and current CCSU adjunct professor; Ron Lindgren, a former South Kensington fire chief; and Bob Lindgren, PhD, former principal and superintendent and current CCSU adjunct professor.

To really understand where the fellowship began, though, it's necessary to go back a generation, to Leonard E. Lindgren (1907-1998), a plumber who believed that "Our future legacy will be determined by how we guide our children," and Elizabeth C. Lindgren (1910-2000), a homemaker who asserted that "We need to serve and uplift others and humble ourselves." The couple shared a belief in the importance of education, as well as a belief in leadership through service. The Lindgrens raised their three sons on Stanley Street, about half a mile from CCSU, then known as Teachers College of Connecticut. As Ron Lindgren explains, "All three of us went to Stanley School, which was a teaching school for the students of the college. So we were always associated [with Central], one way or another, from kindergarten on."

As the boys grew up, they walked by the campus on their way to school every day. They witnessed the institution's growth and expansion, watched homecoming floats coming down their street, and served as batboys for the college's baseball team. They also listened to their parents' exhortations about education and service.

All three boys attended New Britain High School. Ron then began working for the New Britain Water Department, later finding his true calling and serving as a firefighter in Berlin for the past 46 years. Dick and Bob attended Central as undergraduates. A four-year baseball player, Bob remembers how his teammates would often gather at the Lindgren household on Friday afternoons for his mother's home cooking. His father, meanwhile, forged friendships with coaches and athletic directors over the years and became one of Central's biggest sports fans.

For Dick and Bob, their undergraduate study marked the beginning of a lifelong passion for education. "Central has been good to us," notes Bob. "We got an excellent education here as a start."

Both went on to earn numerous advanced degrees. Dick earned his MEd at the University of Hartford, a Certificate of Advanced Graduate Study at Central, and a PhD at the University of Connecticut. Starting out as an eighth-grade social studies teacher, Dick devoted the majority of his career to serving as an elementary and then middle school principal. Among the very first recipients of the prestigious Milken Educator Award, Dick was principal of Illing Middle School in Manchester when it became one of the first schools in the state to be recognized with the Blue Ribbon Award for National Excellence.

Bob followed up his undergraduate work with an MS in curriculum development from Central, a CAGS and a PhD from UConn, and postdoctoral study at the University of Massachusetts. He was a teacher, elementary school principal, middle school principal, and finally Litchfield's superintendent of schools. During his tenure, two of Litchfield's schools earned the Blue Ribbon designation.

As adjunct professors in educational leadership for more than three decades each, both have been keen to blend theory with the practitioner's perspective. "For the last 15 years we've been concentrating on working with people who want to be exemplary school principals," says Dick. "We probably have about 60 out there now that we have mentored." The two are currently co-teaching the internship course in educational leadership.

Bob states that the brothers established the fellowship for two main reasons: "To honor our parents, and to give back to the University. And the best way to do that was to start something that could assist others who had a love and a passion for school leadership."

All three of the Lindgren brothers are enthusiastic about the selection of Maxine Ursery, a dedicated educator and top student, as the inaugural Lindgren Fellow. As Bob Lindgren notes, "She sets very high standards for the subsequent recipients to meet."

— Leslie Virostek

“My Jewish life really developed when I came to CCSU. I’m so glad to be involved.”

Pam Majidy: A Light for Hillel

by Luke Albertson

Pam Majidy (l) and Cantor Donna Gordon at Sukkot.

“It’s my child,” says Pam Majidy, speaking of Central’s Hillel student organization. Since taking up the reigns as president early last year, Majidy has brought the club to new levels of exposure and influence on the CCSU campus.

Now a senior, Majidy recalls that she initially struggled as president but was quickly able to adapt: “Every step of the way I’m learning. It’s the first leadership position I’ve really been in.”

Majidy describes herself as a “cultural Jew,” putting more emphasis on programming events related to culture and history than to religion. She is quick to note that the club is nondenominational: “You don’t have to be religious to join, and, in fact, most of those in attendance at our programs and meetings are not Jewish. I want to stress that all are welcome.”

Jewish Student Life Coordinator of Hillel’s chapter at CCSU Beth Brenner remarks that “Pam has embraced her heritage and brought enthusiasm to Hillel. In the time that I have worked with Pam, she has shown her

commitment to Hillel and to the furthering of her knowledge of Jewish culture.”

Majidy ensures that at every Hillel event information is available on the history and significance of what is taking place. “We’re trying to promote religious tolerance on campus,” she notes, “by providing educational opportunities through cultural and interfaith programming. We’re trying to spark an interest.”

Majidy has worked hard to expand the group. She put together a guide to Jewish Connecticut for those new to the state and helped coordinate a joint dinner with the Hillel chapter at the University of New Haven.

The club has hosted a number of events. “Last year we held our first-ever Hanukkah dinner and last spring we held the first meeting of our interfaith dinner series.” In this series, members of the various religious groups on campus meet for food and conversation: “We come together to discuss stereotypes, holiday misconceptions, dietary needs, and various other factors that affect us all.”

The club’s biggest cultural program, Sukkot, ran in early October for the third straight year. The week-long program featured a sukkah, a dwelling representative of the structures used to house the Israelites on their 40-year wanderings in the desert. As part of the festival, the Hillel club partnered with the Office of Diversity and Equity to sponsor a lecture on “Israel and Palestine: What Happens in 2009?” by Pulitzer Prize winner and Israel Bureau Chief for *The New York Times* Ethan Bronner.

With a laugh, Majidy notes, “Hillel has taken over my life. My Jewish life really developed when I came to CCSU. I’m so glad to be involved.”

Majidy, a criminal justice major with a minor in psychology, has hopes to enter one of two career paths: that of criminal rehabilitation or working to develop Jewish life on college campuses. A foundation for the latter certainly has been laid through her successful endeavors at CCSU.

❖ IN MEMORIAM: GLORIA CALIENDO ❖

Associate Professor of Modern Language Gloria Marie Caliendo died unexpectedly July 30, 2009. Caliendo spent time in Ecuador and El Salvador where she founded teaching education centers and also served on the executive board of the International Centre for Desuggestology. During her time at CCSU, she served as director of professional studies in Modern Languages and as the associate director of the Center for Caribbean and Latin American Studies. Caliendo was also an active member of the Faculty Senate Diversity Committee and other committees.

In the words of her colleague Professor of Modern Languages Antonio Garcia-Lozada, “It was impossible to know Gloria and be untouched by her. She was rigorous about maintaining high standards for the teaching profession, and always caring and empathetic to the needs of those students who brought pedagogical concerns to her. Those who knew her always left conversations with Gloria feeling touched, encouraged, and more hopeful than we had been only moments before. She possessed the skills of a serene person, but, more importantly, those intangible qualities that helped bind people

when they were feeling broken, and encouraged when they felt hopeless.”

The University held a widely attended memorial gathering for Dr. Caliendo in September, 2009.

"James has outstanding character," says Assistant Football Coach Joseph Grace. "He lets you know exactly what you can expect each and every day. He gives you everything he has on the field, and he has been able to transfer that success to the classroom."

Mallory says he takes what he has learned from athletics and applies it to working with the children. "I teach them time management, and the kids learn that there's no athletics without school," he says. "You need to be able to balance school with everything else in your life in order to achieve success. We're doing something positive. These kids really look up to us. You have to lead by example and by words, and football has helped me to develop these skills."

James Mallory: Leader On and Off the Field

by Luke Albertson

James Mallory, senior running back for the Blue Devils, has amassed a string of accolades for his spectacular accomplishments on the field this year. A finalist for the Walter Payton Award in 2009, he was named a Third Team AP All-American, an ECAC All-Star, an AFCA All-American (only the second Blue Devil to win that honor), the 2009 Northeast Conference Offensive Player of the Year, and a member of the New England Sports Writers All-New England team. He is also second in Central history for yardage and for career points. As remarkable as that is the way he has wholeheartedly thrown himself into preparing himself for his career in the classroom.

Football helped Mallory discover his natural leadership skills, and now he's investing them in his future profession. The social work major, who began interning last fall at Hartford's Clark Elementary School, works with students from kindergarten through eighth grade, counseling individuals and leading group therapy sessions. Many of those he works with are troubled kids from the inner city. "That's the population that really needs help," says Mallory, noting that he came from a similar background in Buffalo, NY. "There are lots of good, talented kids that just need some guidance. We all need a little help sometimes."

"James is a committed, enthusiastic learner who fosters enthusiasm for learning in others," says Assistant Professor of Social Work Delia J. González Sanders, LCSW. "He consistently demonstrates cultural sensitivity and a willingness to work with at-risk populations, employing professional social work skills."

On top of school work, football practice, and numerous other obligations, Mallory spends two full school days per week at Clark Elementary. "When you're doing something you love, the days fly by," he says. "I enjoy being able to help people, and I'm glad I can support these kids."

Sanders commends Mallory's initiative, noting that he and another social work student have brought "students they mentor to CCSU in an effort to help them begin to think about their own future college educations." She notes that Mallory's "professional social work leadership skills are reflected in his commitment to social justice and service to others."

Mallory, in turn, is quick to give credit to his professors. "They have been very helpful," he says. "They sincerely care about their students. Dr. Sanders helped me to stay motivated with social work. She helped me with my writing, with everything."

Mallory says the most valuable aspect of his internship has been the experience of working in real-life situations. "There are lots of things you can't learn in the classroom. This experience was a great opportunity," he notes, adding that the transition from classroom to field work "wasn't too difficult. I've always been a people person. It's second nature to me."

"James has proven to all of us that with hard work, dedication, and commitment, one can succeed in anything one tries," says Grace. As a mentor and counselor to today's children, Mallory is sure to encourage their future success.

President Barack Obama has honored Jane Callery, BS '92, 'MS 97, 6th YR '01 with the prestigious Presidential Award for Excellence in Mathematics and Science Teaching. One of 89 national recipients, Callery received the award in January at a White House ceremony.

Callery is magnet schools science curriculum and instruction specialist at the Capitol Region Education Council (CREC). A veteran educator, skilled in shaping Connecticut public school science curricula, she received the CCSU Alumni Association and the School of Education and Professional Studies Outstanding Teacher awards in 2004.

The Presidential Award for Excellence in Mathematics and Science Teaching is presented annually to the best pre-college-level science and math teachers from across the country. Winners are selected by a panel of distinguished scientists, mathematicians, and educators following an initial selection process at the state level.

Winners receive an expense-paid trip to Washington, DC and several days of educational and celebratory events, including visits with members of Congress and science agency leaders. They also receive \$10,000 awards from the National Science Foundation to be used at their discretion.

Callery plans to use the award to pursue her doctorate in science and science education.

After receiving the award she joined 17 other outstanding pre-college teachers in a workshop for master pre-college teachers of atmospheric science topics. Presented by the American Meteorological Society (AMS) and National Oceanic and Atmospheric Administration (NOAA) at the National Weather Service (NWS) Training Center in Kansas City, Missouri, the program is called "Project Atmosphere: Sensing, Analyzing, and Forecasting." Its aim is to promote minority participation in science by enhancing teachers' abilities to generate interest in and understanding of science, technology, and mathematics.

Alumna Jane Callery Receives Presidential Award for Excellence

by Geri Radacsi

"I was overjoyed when I was informed about receiving the Presidential Award," she said. "It has been my privilege to help bring about change enabling students to think critically and to discuss their ideas among themselves spurring their own learning in science."

Callery currently oversees PK-12 science teachers at 12 schools. Before joining CREC, she spent six years as a science teacher and science curriculum facilitator for grades 6-7 at Two Rivers Magnet Middle School in East Hartford.

"Students who attend magnet schools are risk takers, often brave and unwavering," she notes. "It's a great environment for getting people together to be empowered to learn science, and it has been instrumental in closing the achievement gap in Connecticut."

"It has been my privilege to help bring about change enabling students to think critically and to discuss their ideas among themselves spurring their own learning in science."

Alumnus Asburn Pinnock Named Sam Sharpe College Principal

by Geri Radacsi

One of 16 children born in a thatched hut with a dirt floor in Clarendon Parish, Jamaica, Asburn Pinnock believes in the power of a good education to transform lives. "Education pulled me up and many others, too," says Pinnock, MS '96, EdD '06. Recently appointed principal (comparable to president) of Sam Sharpe Teachers College in Montego Bay, Jamaica, he's now in a position to put a high-quality education in reach of all Jamaicans.

For more than a decade Pinnock has been the on-site coordinator of the CCSU-Sam Sharpe Teachers College master's programs in educational leadership and in reading and language arts. CCSU has a contractual arrangement with Sam Sharpe, a government-owned and -operated teachers' college in Jamaica, to offer master's degree programs to educators wishing to update their educational credentials. Pinnock is one of about 5,000 students who have graduated since the institution's inception in 1975.

"Since 1997 more than 500 Jamaican educators have completed degrees in educational leadership and in reading and language arts, and Dr. Pinnock has been the point person for this effort," says Dr. Anthony

Rigazio-DiGilio, who was Pinnock's graduate professor. "He's an outstanding educator, recognized throughout the island for his abilities in technology, social studies, and organizational leadership."

Pinnock first came to CCSU in 1994 on a two-week exchange program underwritten by a USAID grant. "I was inspired to study at CCSU for a master's degree and talked to Dr. Rigazio-DiGilio and Dr. Karen Beyard about working part-time in teacher education while I pursued my master's," he explains. Before he completed his degree in 1996, Pinnock was contacted by Dr. Cecile Walden, then principal of Sam Sharpe, to explore ways CCSU could help strengthen faculty credentials there. "(Dr. Rigazio-DiGilio) thought a master's in educational leadership would be the best way to go," remembers Pinnock. Thus was the partnership between CCSU and Sam Sharpe created, with Pinnock as the site coordinator in Jamaica.

Now that Dr. Walden has retired, Pinnock, as the principal designee, envisions Sam Sharpe offering a four-year baccalaureate full-time program.

"Currently, students with an associate's degree diploma can upgrade to a bachelor's degree offered through a consortium of nine teachers colleges in Jamaica," he says. "I'd like to phase out the diploma program and replace it with a baccalaureate degree. This would be in keeping with the Jamaican government's mandate that in the next five years teachers hold a bachelor of education degree."

Pinnock credits CCSU with helping to train hundreds of educators in Jamaica. He explains that during the 1980s, when the late Professor George Miller was resident tutor at Sam Sharpe, "our first computer lab was set up through the math/science program thanks to the shipment of hundreds of computers. Students could transfer up to 15 credits to CCSU, and many took the opportunity to study there. Many Jamaican CCSU alumni are now in key positions, such as reading specialists, principals, and education administrators or officers. I am so proud to hold two degrees from CCSU, this center of excellence in international education."

ARCHAEOLOGICAL ODYSSEYS

An ancient ruler, laid out on a cape of 20,000 shell beads, surrounded by dozens of companions in death. What land holds such an ancient site? Illinois. Really. Professor of Anthropology **Kenneth Feder** is creating an exciting guide book to 50 of the most significant prehistoric sites in the US, with the aim of inspiring readers to visit them—alone or with family in tow (as Feder did while researching the book). The sites, some reaching as far back into antiquity as 4,000 years ago, have been preserved and are usually supported by museums. According to Feder, *Archaeological Odysseys* will showcase “our nation’s first inhabitants.... Ancient bison hunters and first farmers, builders of earthen pyramids and adobe cliff houses, stone calendar makers, cave painters, and makers of giant animal images in earth and stone, all lived here, in America, and left behind in great profusion evidence of their artistic and technological genius.”

CONNECTICUT & THE CIVIL WAR

The nation’s bloodiest conflict is the subject of a major commemoration in April 2011. CCSU will be at the center of events commemorating the 150th anniversary of the beginning of the Civil War. Coordinated by Professor of History **Matthew Warshauer**, the Sesquicentennial Commemoration Committee is focusing on Connecticut’s role in the struggle that defined the nation. Topics include

slavery and the legacy of race; reactions to secession; interstate politics and its intersection with national politics; home front efforts (especially those by women); the war industry; the memory of war and the rise of monument building. The commemoration will include an academic conference, a documentary film by Emmy Award-winner Karyl Evans, Warshauer’s forthcoming book, *Civil War Connecticut: From Slavery to Commemoration*, a special issue of *Connecticut History*, teaching workshops, as well as re-enactments of encampments and battle skirmishes. The multi-event, multi-venue commemoration will be a collaboration with more than 40 organizational partners, including the Hartford *Courant* and many historical societies and museums. More details at: www.ccsu.edu/civilwar.

SURVIVORS’ STORIES

Part personal memoir, part oral history, *Hiroshima in My Memory and Imagination*, a forthcoming book by Professor of Modern Languages **Shizuko Tomoda**, presents a seldom seen perspective. Using interviews and oral testimonies of survivors of the war-ending atomic bombings of Hiroshima and Nagasaki, Tomoda will examine those events from the viewpoint of the second generation of the survivors, recounting how the horrific events shaped and continue to shape their lives. Tomoda is the daughter of a survivor of the Hiroshima bombing, and she is deeply interested in the legacy of the event from women’s perspectives. She writes, “Meeting with these women and listening to what they needed to say made me re-examine my understanding of the war, Japan’s role in it, and the commonality of victimhood, irrespective of nationality.”

ALCOHOL ABUSE ON CAMPUS

It is no secret that alcohol abuse is a major problem at colleges and universities. Studies have shown that over 40 percent of all students report drinking in a high-risk manner. Fully 20 percent say they drink in a high-risk manner often. To learn more, professors of psychology **Carol Shaw Austad** (principal investigator), **Carolyn Fallahi**, and **Rebecca Wood** (co-investigators) have embarked on a five-year study investigating the impact of alcohol intake among college students in order to better understand its effects on brain development, cognitive functioning, and academic performance. Funded by a \$2.6 million grant from the National Institute on Alcohol Abuse and Alcoholism (NIAAA), the study joins CCSU researchers with those from the Olin Neuropsychiatric Center, Trinity College, the University of Connecticut Alcohol Research Center, and Yale University.

TRACING THE CIVIL RIGHTS MOVEMENT

This summer, students at CCSU will have the opportunity to physically trace this nation's civil rights movement in a course offered by African American Studies lecturer **Stephen Balkaran**. The class will travel first to Alabama to explore such historically resonant cities as Montgomery, Birmingham, and Selma—homes to bus boycotts, the originating church for many in the quest for civil rights, and the police brutality faced by all those who struggled for freedom and justice. The class will then journey to the

Lorraine Motel in Memphis, TN and conclude at the King Center in Atlanta, enabling students to deeply consider the death and legacy of Dr. Martin Luther King, Jr. Balkaran believes that students will come away with a fuller understanding not only of one of the most critically important eras in modern American life, but also of the enduring significance of race in the nation's history.

HOPE FOR WRIST INJURIES

Wrist injuries are notoriously tricky to diagnose. MRIs and X-rays cannot reveal damaged ligaments which, if untreated, can lead to a lifetime of painful arthritis. Assistant Professor of Manufacturing and Construction Management **Haoyu Wang** is working to change that. Using 3-D CAD animation software, he is developing a critical measure that will enable hand surgeons to quickly and accurately determine whether an injured patient has ligament damage and then intervene to spare the patient years of pain.

When wrist ligaments are damaged, they initially displace small bones in the wrist before evaporating to create bone-on-bone agony. Wang's research has developed a way to define the minimum range of displacement that signals ligament damage. This has led to his creation of a 3-D modeling software application enabling surgeons to "see" the extent and nature of damage. Though Wang and his SUNY Upstate Medical University collaborators are still in the data-gathering stage, they have already achieved over 85 percent accuracy.

ENGAGING THE COMMUNITY: CCSU'S COMMITMENT TO CONNECTICUT

by Luke Albertson

In the spring 2009 *Central focus*, we explored "Central's Commitment to Connecticut." The lead article detailed how Central provides more than a great education through our annual economic impact of nearly \$600 million and the enormous contribution our alumni make to Connecticut's quality of life.

Community engagement is a top institutional priority, and it's clear that CCSU faculty and students embrace this priority. In so doing, as President Miller has observed, they make "a real difference in the individual lives and the livelihood of the people of Connecticut." Developing that theme, the 2009 Student Learning Colloquium, sponsored by Academic Affairs and the Center for Teaching Excellence and Leadership Development (CTLD), showcased some of our faculty's and students' work in engaging the community.

- Professor of Psychology **Marc Goldstein** and Associate Professor of Psychology **Joanne DiPlacido** collaborated with the Connecticut Association of Directors of Health, Inc. CADH targeted Connecticut health inequities which, they noted, represent "discrepancies in health outcomes among racial and socioeconomic groups and reflect the inequitable distribution of society's financial and social resources."

- Psychology students conducted focus groups to assess the usefulness of the PBS documentary "Unnatural Causes: Is Inequity Making Us Sick?" as a tool to stimulate community discussion and action.

- Assistant Professor of Psychology **Carrie Andreoletti** and Professor of Physics and Earth Sciences **Kristine Larsen** developed a First Year Experience learning opportunity for elementary education majors. The students collaborated with elementary science teachers at New Britain's Smalley Academy to design and teach fifth grade lesson plans.

- Assisted by CCSU students, Associate Professor of Sociology **Catherine Baratta** started a Tuesday night tutoring program and a Saturday youth recreation program and worked on revitalizing an inactive tenants' council for residents of New Britain's Malikowski Circle.

- Associate Professor of Art **Cassandra Broadus-Garcia** worked with **Cynthia Cormier**, director of education and curatorial services at Farmington's Hill-Stead Museum to display CCSU students' art interpreting the museum's landscape, the first time art from outside of the museum's collection has been displayed there.

- Students in Professor **Charles Button's** Geography Field designed and implemented a project for the town of Manchester, which uses shallow aquifer wells on land adjacent to the Hockanum River. Students helped the town comply with state regulations by gathering information about the laws, identifying land uses not in compliance, and performing environmental assessments.

- Working with Greater New Britain Teen Pregnancy Prevention, Inc., three biomolecular sciences professors — **Thomas R. King**, **James P. Mulrooney** and **Michael A. Davis** — developed a mentoring project for high school students from Pathways/ Senderos, a youth development program that nurtures disadvantaged youngsters and encourages a pathway to careers rather than early parenthood.

- Music Professors **Julie Ribchinsky** and **Dan D'Addio** and members of the Connecticut Trio collaborated with the New Britain Symphony Orchestra to engage CCSU music majors in teaching weekly lessons to students at HALS Academy, Pulaski Middle School, and New Britain High School.

- Three biomolecular sciences professors — **Kathy Martin-Troy**, **Michael A. Davis**, and **Neil M. Glagovich** — joined with the UConn Health Center to provide after-school laboratory experiences for students at three Hartford middle schools and Hartford's magnet Sports and Medical Sciences Academy. These programs prepare students for college-level science courses and target an audience that can help diversify Central's student population.

- **Karen Ritzenhoff**, associate professor of communication, engaged CCSU students, faculty, and staff, as well as community members, at the second "CCSU Night at the Museum" event, "When Art Meets Nature." Another University-community collaboration took place at New Britain's Jefferson Elementary School where a "naturescape" playground, butterfly garden, and sensory garden were created. CCSU also involved Jefferson Elementary School students in workshops at the Eli Whitney Museum in Hamden.

- Associate Professor of Art **Elizabeth Langhorne** helped curate two exhibits—"Aviary" and "SUSTAINABLE?"— addressing the UMC theme of nature and the environment. The CCSU Department of Teacher Education and community public schools brought over 160 public school students to the gallery.

The current tough economic times make such community outreach efforts doubly important, and President Miller has set the bar very high for the kind and extent of community engagement he believes CCSU must accomplish: "Every person in New Britain and, for that matter Connecticut and beyond, should have an answer to the question 'Why is my life better because there is a CCSU?' We are all in this together, and rather than the University drawing back to a 'core business' mode, it is time to think all the more about what we need to do to improve our commitment to community building."

Attention Education Leaders: We Have a Website Just For You!

Recognizing that there is strength in numbers, brothers Bob and Dick Lindgren (see story page 5) have established the Lindgren Family Leadership Network, a website designed to keep school superintendents, principals, and other education leaders connected and informed.

According to the Lindgrens, "The technological opportunities inherent in the Lindgren Family Leadership Network provide the ability for leaders to greatly enhance collaboration. This will enable educators to more readily realize their

obligation that 'those who dare to teach, must never cease to learn,' as John Dana Cotton noted. The scope of this Leadership Network is not limited by geographical boundaries, and thus will facilitate CCSU's goal to be a leader in International Education."

The site provides information about education resources, career advice, legal resources, events of note, jobs, support, a database of education leaders, and an online discussion forum where education leaders can share ideas and concerns. The site address is www.ccsu.edu/LFLN.

CCSU Fall Sports Wrap-Up

by Tom Pincince, Assistant Director, Sports Information

Highlighted by three Northeast Conference championships, the fall athletics season at Central Connecticut State University was one of the most successful on record.

Central won NEC titles in men's cross country and football and a garnered a regular season league title in women's soccer. The success of those three teams, and also a second-place regular season finish for the volleyball squad, has pushed the Blue Devils into the top spot in the Commissioner's Cup standings at the end of the fall season. It marks the first time since the 1998-99 athletics year that the Blue Devils have led the standings after the finish of fall competition.

"We have put an emphasis this season on striving to win the Commissioner's Cup," Director of Athletics **Paul Resetarits** said. "We are tremendously pleased with the way we have started the 2009-10 campaign, and look forward to continued success as the winter teams begin competition."

The NEC Commissioner's Cup points are awarded in each NEC sponsored sport. For men's and women's basketball, men's and women's soccer, women's volleyball, football, women's bowling, softball, field hockey, women's lacrosse, and baseball, the final regular season standings are used to determine Cup points. In all other sports, points are awarded based on the finish at NEC Championship events.

The women's soccer team has been near or at the top of the NEC for the last decade. This season they posted a 9-0-1 league record and won the regular season league championship.

They earned the right to host the NEC Championship but eventually lost to Monmouth in overtime in the championship game. Senior **Leah Blayney** (top photo) was named the NEC Offensive Player of the Year after leading the league in scoring. Head coach **Mick D'Arcy** was named the Coach of the Year for the fourth time.

The men's cross country team won the NEC title for the first time in its history. Under first-year head coach **Eric Blake** '02, the Blue Devils captured the title with a dominating performance, placing three runners in the top 10 at the meet. Sophomore **Sam Alexander** led the way for the Blue Devils, placing fourth overall. Sophomore **Jeremy Schmid** and freshman **Craig Hunt** took sixth and seventh place. Blake was named an NEC Coach of the Year.

The most visible championship won in the fall was by the football team, whose 7-1 NEC record was good for the school's first outright NEC title. It was the third title in six seasons for the Blue Devils. With the win came a trip to the Gridiron Classic to face Butler University. It marked the first post-season game for CCSU since moving to Division I. Head coach **Jeff McInerney** was named an NEC Coach of the Year for the first time in his four seasons with the Blue Devils. Senior running back **James Mallory** earned national honors and was named a First Team American Football Coaches Association FCS All-American. He was also named the NEC Offensive Player of the Year. Freshman linebacker **Lawton Arnold** was named the league's Defensive Rookie of the Year. In all, 10 Blue Devils were named to the NEC All-Conference teams.

The volleyball team's second place finish in the NEC regular season standings earned the Blue Devils some key points in the race for the Commissioner's Cup. The Blue Devils advanced to the NEC semifinals, **Emily Cochran** was named the league's Rookie of the Year, and teammate **Kaitlin Petrella** was named the Libero of the Year.

"We had a great fall in 2009," Resetarits said. "Our student-athletes, coaches, and administrators all answered the challenge put forth by the University to finish higher in the standings. We look forward to continuing that success. We have not reached our goal yet, but we are on our way to one of our best finishes in recent years."

AROUND CAMPUS

Fearon-Juran Scholarship Fund Established

CCSU and the Juran Institute recently announced the creation of the David Fearon-Juran Institute Scholarship Fund. The scholarship is named in honor of CCSU Professor of Management & Organization **David Fearon**, an esteemed scholar and educator whose commitment to promoting performance excellence was recently honored when the Juran Institute recognized him as a Juran Fellow.

The Fearon-Juran Institute Scholarship will be awarded to CCSU students who have "distinguished themselves by their demonstrat-

ed desire to learn beyond today's conventions of management thought and practice, by their passion for delighting customers, and by their excellence as students," according to Vice President for Institutional Advancement Christopher Galligan. President Jack Miller congratulated Fearon and thanked the Juran Institute for "its warm generosity" in creating the scholarship fund. "Gifts such as these enable Central to honor its dual commitment to access and to academic excellence."

The Juran Institute provides a wide range of training and consulting services designed to improve overall business performance, using Quality, Lean, and Six Sigma methodologies.

Farmington Bank Sponsors 2009-2010 Basketball Season

Farmington Bank has become the official title sponsor for the Blue Devil men's and women's basketball 2009-2010 season. In announcing the news, President Jack Miller said, "We are very grateful to **John Patrick, Jr.**, for Farmington Bank's exceptional generosity, which helps the University better support its student athletes." Patrick (left), Chairman, President and CEO of Farmington Bank, said "Teamwork is an important attribute of any winning sports team.

Teamwork is also a driving force behind everything we do at Farmington Bank, to bring the best products and services to our consumer and business clients throughout Central Connecticut. It's thrilling to see CCSU's academic and athletics programs thriving under the leadership of President Miller and head basketball coaches Howie Dickenman and Beryl Piper."

Veterans Day Ceremonies

Veterans Day was a time for reflection and for the dedication of CCSU's new Veterans Monument. President Jack Miller recognized Marine veteran **Raymond Carrier** with the University's community veterans award while honoring CCSU student **Ross Michael Alexander** (right) with the University's Student Veteran Excellence Award, which this year brought with it the first Veterans Excellence Scholarship.

The **Women, Gender, and Sexuality Studies Program** and other University offices hosted a panel discussion reflecting on women's roles in the military. Dr. **Linda Schwartz**, Commissioner of Connecticut Department of Veterans' Affairs, gave the keynote address, and CCSU student veterans **Amy Otzel** and **Despina Mavroudis** provided their perspectives on their involvement in the wars in Afghanistan and Iraq.

A website slideshow of the ceremonies (which at the time of publication has over 800 unique views) is available at this address: www.ccsu.edu/veteransmemorial.

Contributions to the Veterans Scholarship Fund can be made online at www.ccsu.edu/vetsgiving.

IN THE NEWS

“Grace under pressure” has a new exemplar: **Coleen V. Marren** '75. Barely two months after Marren became the news director for Pittsburgh's KDKA, the city hosted the G-20 Summit gathering of finance ministers and bank governors from around the globe — and thousands of protesters.

Class of 1996 alumni **Todd Grimes** (front row, right) and **T. J. Sullivan III** (front row, left) won Emmy Awards in 2009 for Best Animated Children's Series (special) — *Back at the Barnyard*. Todd and T. J. are computer animators as well as directors of the series. The awards were presented at the Creative Arts Emmy Awards in Los Angeles, CA.

To create enthusiasm for science and engineering, the Northrop Grumman Foundation sends groups of teachers on a specially modified airplane to experience firsthand the effects of weightlessness and gain a better understanding of Isaac Newton and gravity. CCSU alumnus **Geoffrey Bergen** '00 (top right), a teacher at the Whisconier Middle School in Brookfield, CT, was quoted in a story in the *New York Times*, saying that teachers struggle with traditional teaching methods in an age of video games and fast-paced technology. “It’s really hard to teach out of a textbook when you consider the world we live in.” The zero-gravity flight “gives you a new tool for Newton’s laws.”

HAPPENINGS

H O M E C O M I N G 2 0 0 9

NEC reporter Dave Popkin and Charles "CJ" Jones at CJ's Homecoming retirement ceremony at halftime.

Iota Kappa Tau (IKT) sisters (l-r): Pattie (Sailer) Panetta '71, Linda (DeRose) Carlson '71, Dee Dee Bednar '73, Carol Koniushesky '74, Cathie (Healy) Jost'74

Donna Fiedorowicz '80 and (l-r) her brothers Thomas J. Fiedorowicz '78 and Bruce L. Fiedorowicz '76, nephew (and CCSU student) Ryan Cortese, and nephew Craig Cortese '07.

Joe McGowan '55, Bob Skinner '55, and Ted Orzech '56 (l-r).

Barbara Shepardson Burruano '89, Kim Ventres Sadowsky '88, Shawn Fox Tarczali '87 (below w/ baseball cap on), Linda Karram Masessa '88, Linda Norman Langdon '86, Sharyn Izzo Walsh '87, Julie Woodfield Burdette '87, and, holding Gallaudet 6 sign, Kathy Palmiotto Lyons '87.

Enjoying good times with "Victor-E" are (l-r) Marty Smith, Elizabeth Smith '07, and Pam Theriault '87.

UPCOMING EVENTS

Track Alumni Bowl-A-Thon
 Sunday, February 28, 2010
 1:00 pm
 Bowl-O-Rama
 2143 Berlin Tpke, Newington, CT

**Hoop Group Lunch
 w/Men's Basketball Coach
 Howie Dickenman**
 Tuesday, March 2, 2010
 12:00 noon
 Whinstone Tavern at Stanley Golf
 Course
 245 Hartford Rd, New Britain, CT

Wine Tasting
 Friday, March 12, 2010
 5:00 pm
 Constitution Room, CCSU Campus

Lord & Taylor Special Event
 Sunday, March 21, 2010
 7:00 pm
 Westfarms Mall
 Farmington, CT

**Young Alumni Focus Group
 & Networking Reception**
 Friday, March 26, 2010
 5:30 pm
 CCSU Campus

**CCSU Alumni Awards
 & Hall of Fame Induction**
 Friday, April 23, 2010
 5:30 pm Reception
 7:00 pm Dinner and Program
 Alumni Hall
 Student Center, CCSU Campus

**Construction Management
 Banquet**
 Thursday, April 29, 2010
 5:00 pm
 Constitution Room
 Memorial Hall, CCSU Campus

Blue Devil Golf Classic
 Friday, May 7, 2010
 Stanley Golf Course
 245 Hartford Rd, New Britain, CT

Undergraduate Commencement
 Saturday, May 22, 2010
 10:30 am
 XL Center
 Trumbull St, Hartford, CT

Graduate Commencement
 Thursday, May 27, 2010
 7:00 pm
 Welte Hall
 CCSU Campus

Class of 1955 Reunion
 Saturday, June 12, 2010
 2:00 pm
 Student Center
 CCSU Campus

Travelers Championship
 Friday, June 25, 2010
 4:00 pm
 TPC River Highlands
 One Golf Club Road, Cromwell, CT

CLASS NOTES

51 Eileen (Welte) Harris and her husband, Richard, celebrated their 59th wedding anniversary with their family in Avon, where they have lived for 45 years. Eileen is the daughter of Dr. Herbert D. and Dr. Aletha B. Welte, who was president of CCSU for 39 years.

55 Joan Inga (Schwartz) Boldt, in partnership with her husband, Jim Boldt, provides counseling services through the Boldt Counseling & Hypnotherapy Center in Ventura, CA.

56 Patricia (Brenn) Luke is serving her third term on the Connecticut State Board of Education. She chairs the Finance and Audit Committee and is a member of the Policy Development Committee.

59 Aurelia (Bonsignore) Liapes MS '68 is retired from the Wallingford Board of Education and enjoying life in St. Augustine, FL.

60 Dr. Ernest J. Manfred, professor of mathematics and former department chair at the U. S. Coast Guard Academy, has retired after more than 40 years of service. "For the past 40 years, it has been my privilege to teach the students that I always wished to have had," he says. He lives in Mystic, and future plans include staying active doing volunteer work.

61 Charles (Chad) De Bonis MS '76, who retired to Whispering Pines, NC in 1998 after 38 years of teaching and administration work in Connecticut, recently moved to Foxfire Golf Resort, NC.

64 Claudia (Wiegand) Hopkins MS '68 is enjoying retirement after 36 years of teaching in Southington and tutoring for three years at Sylvan in Virginia.

65 The Board of Trustees for the Connecticut State University System has elected former Speaker of the Connecticut House

of Representatives **Richard J. Balducci** vice chair of the CSUS Board of Trustees. A member of the board since 1995, Balducci is vice president of Doyle, D'Amore and Balducci, a government relations firm in Hartford. **Marilyn (Curtin) Jarvis** retired in June after 31 years of teaching. She began her career in Groton and spent the last 19 years in a small elementary school in Greensboro, VT. She can now spend time visiting children and grandchildren and her mom, Margaret **Bradshaw Curtin '37**.

66 Judith (Ohlson) Devokaitis MS '73, of Rocky Hill, was elected International Vice President, Northeast Region of Alpha Delta Kappa, an international honorary sorority of women educators, at the 2009 international convention in Greensboro, NC.

67 CCSU Professor of Art, emeritus Dr. **Michael R. Cipriano MS '69**

and former student and current CCSU art professor Dr. **Barbara A. Clark '79, MS '87** collaborated on an exhibition titled "Closing the Circle" at City Hall Gallery in New Britain. The show's title refers to the ongoing relationship between teacher and student. Proceeds of the sale of the art to benefited various anti-homelessness projects in New Britain. **Ronald E. Pape** is the new business manager of the Arc of Southington, a provider of housing and support for developmentally disabled persons. He is responsible for all financial activity of the main office and its seven group homes.

68 Sandra A. Tajmajer has joined Fairfield County Bank in its Darien office as a senior loan officer specializing in reverse mortgage origination. Sandra has more than 21 years experience in banking, most recently as a residential mortgage

* * * * *

ARIZONA ALUMNI!

Tucson:
 Saturday, March 6, 2010
 1:00 pm
 Guided Tour - Andy Warhol Exhibit
 Tucson Museum of Art
 140 N Main Ave, Tucson, AZ
 3:30 pm
 Alumni Gathering - Early Dinner
 El Charro Café
 311 N Court Ave, Tucson, AZ

Phoenix:
 Sunday, March 7, 2010
 1:05 pm
 Spring Training Game
 White Sox vs Cubs
 Camelback Ranch Stadium
 10710 W Camelback Rd, Phoenix, AZ

* * * * *

Theater Event: Sweeney Todd
 5:30 pm Reception
 7:30 pm Sweeney Todd
 Black Box Theater
 Maloney Hall, CCSU Campus

originator for Webster Bank and, prior to that, for 10 years at Yonkers Savings and Loan/Atlantic Bank of New York.

69

Sandra (Hartwell) Becker, a sales associate for Coldwell Banker in Avon, won election to the Litchfield Board of Education in November. The National Association of State Boards of Education has honored **Beverly (Redman) Bobroske MS '71**, a member of the Connecticut State Board of Education and a longtime school guidance counselor, with its annual distinguished service award for outstanding service to public education. **Mitchell W. Mazur MS '79** retired from IBM in 2008 after 29.6 years and, going back to his roots, is now a substitute teacher at Plainville High School. He and **Beverly (Lashetski) Mazur '70**, parents of two and grandparents of four, will celebrate their 40th wedding anniversary in 2010. **Carolyn (DeMarco) Miranda MS '84** is director of the Child Development Center at Tunxis Community College. Retired teacher **Karen (Dutton) Paradis** won election as first selectman in the Town of Morris.

71

Dr. **Doris Brodie MS '72** is assistant principal at the AF (Allied Forces) NORTH American Section Unit School in Brunssum, The Netherlands. **Robert L. Brown** retired from the University of Connecticut after more than 38 years of service, most recently as program manager for student support services in the Center for Academic Programs at the West Hartford campus. **Ronald J. Ostafin** has joined Simsbury Bank as assistant treasurer and assistant operations officer. Prior to joining Simsbury Bank Ron was vice president of retail services and security officer at Eastern Federal Bank and previously held management positions at other area community banks.

72

As executive director of the new Dana-Farber/Brigham Women's Cancer Center at South Shore Hospital, in South Weymouth, MA, which opened in September, **Frances (Noyes) Friend** has been overseeing construction of an \$89

million one-stop-shop and parking garage for cancer patients. Fran, who lives in Plymouth, previously oversaw the opening of a similar comprehensive cancer center in Connecticut. She has been involved in health-care administration since 1976. **Diane Ross Gary MS '74** serves as program manager for the Connecticut State Teacher of the Year Program. Although retired from her former job as an elementary school teacher, **Wendy (Lawson) Oberg MS '90** remains actively involved in education as a member of the steering committee and co-chair of the curriculum committee of the Shoreline Institute of Lifelong Learning (SILL), which provides continuing education to adults and seniors along the Connecticut shoreline. She and her husband, **Walter '71** live in Madison.

74

David K. Ferry's (MS) next career, after retiring from 30 years as an art educator, is developing his own art - cartooning. One of two new projects is illustration of dietician Carol Blanchard's 12-Step Program to Health & Nutrition: A 16-month calendar for 2010. **Paul V. Hoagland** was appointed treasurer and CFO of Five Star Quality Care Inc., a senior living and healthcare services company headquartered in Newton, MA. **Ken Koharki** is a sales associate with ReMax Preferred Professionals in Bridgewater, NJ. **Victoria (Penta) Megofna** is vice president, global treasury management operations, for Bank of America. **Kathleen (Parker) Morgan MS '99**, a kindergarten teacher at Anna Reynolds School, is the 2009-10 Teacher of the Year for Newington public schools. **Patricia (Olszewski) Rutkowski** has been chosen as the director of the New Britain Public Library. An employee of the library for 40 years, she served in nearly every position before being named head of Adult Services in 2002. **Mike Schumann** retired from the Connecticut Department of Transportation in 2003 and keeps active hiking, biking, kayaking, motorcycling and catching up on projects.

75

Barbara (Sawicky) Crolla, executive director of the Day Care Center

of New Canaan, was honored for 25 years of service to the school. Barbara started with the center in 1984 as the after-school program director. She is credited with "turning the program around" after becoming the executive director, and with helping myriad families in crisis by creating an environment in which the welfare of the entire family is considered. **Linda (Rivkind) Grossman** is an executive assistant at metroPCS, a wireless carrier, and also operates an antique business, The Chair Man and The Tea Lady, in Abington, MA with her husband, Jeff. **Richard W. Kosta** is the athletic director at Fitch High School in Groton. **Colleen Marren** has been chosen as the news director at KDKA TV in Pittsburgh, PA. She has worked in TV news since landing a freelance job for ABC News during a G-8 summit in Ottawa in 1981 when she was a journalism graduate student at Carleton University. **William F. (Skip) Meyer, Jr.**, a member of the athletic training staff for Notre Dame since 1979, helps with the healthcare and treatment of all Fighting Irish varsity student-athletes in addition to traveling with the men's basketball team. He also works with the men's and women's golf teams. **David L. Ryan** is the CFO and finance director for the town of Harwich, MA.

76

Bonnie (Maguder) Frascadore MS '86, an eighth grade language arts teacher at Irving A. Robbins Middle School, was honored as Farmington's Teacher of the Year. She has been a reading instructor at Robbins since 1985. New Britain born and raised **Paul G. Salina (MS)** culminated a 33-year career as a teacher and administrator with a three-year term as principal of New Britain High School in 2003, but hasn't stopped giving to the youth of the city and his adopted hometown of Berlin. A photographer since adolescence, he routinely documented school events during his teaching career and continues to take pictures, mostly of sports and musicians, and distributes them freely. **Daniel S. Johnson** is the history department chair at St. Thomas Moore School, a preparatory school for boys in Oakdale. **John J. Malinoski** works

for Travelers as a senior talent acquisition consultant in the Hartford office.

77

Scott A. Bannell, vice president of corporate brand management at Stanley Works, was elected president of the Hardware Marketing Council. **John J. Belli** is a global procurement analyst/program manager at Stanley Works, and the proud father of a 2009 CCSU graduate, his son John. **George J. Caffrey** retired as chief of police of Meriden, and is an adjunct professor of sociology at Southern Connecticut State University. **Joseph P. Wolnick** is chief investment officer and portfolio manager for Halcyon Asset Management LLC in New York City.

78

John P. Colonghi MS '90 was hired as the principal of Stevens and Moser Schools, two elementary schools in Rocky Hill. He had previously spent nearly nine years as assistant principal at Griswold Middle School. Prior to being hired in Rocky Hill he was a principal and reading consultant in North Stonington. **Mark H. Bernacki**, owner of Sir Speedy Press of New Britain, was honored with the 2009 Small Business Champion Award by the National Federation of Independent Business, which annually singles out a small business owner in each of the 50 states for special recognition. **Allen E. Mitchell** is director - compliance programs for Waste Management in Houston, TX. **W. Michael Tiagwad** is president and CEO of Conneer Strong Companies Inc., an insurance brokerage and consulting firm headquartered in Marlton, NJ.

79

Thomas J. Letendre works at Hartford Steam Boiler as a senior systems analyst in Hartford. **Paul B. Penney**, managing director at CTL Capital in New York City, is responsible for the origination and structuring of federal, corporate and credit tenant loans. Penney has been involved in securitized credit lease financing for nearly 20 years and was a founding principal of Bostonia Incorporated, and its predecessor Highland Funding

Group. He has also provided extensive financial advisory services on structured real estate and project finance transactions throughout Europe and Latin America. Paul worked in the New York City office of Cushman & Wakefield for over 10 years, serving as a vice president in the financial services group.

80

Clifford W. Pilarski has been appointed controller of Lake Compounce Family Theme Park in Bristol/Southington.

81

John S. (Jack) Carlton is the national accounts manager at Boston Globe Media in Boston, MA. **Robert K. Nelson** is a research specialist in the department of marine chemistry and geochemistry at Woods Hole Oceanographic Institution in Woods Hole, MA. Former Hartford Courant reporter **Judy Mandel** has published a memoir, *Replacement Child*, about her family and the long-term effects of a plane crash. **Kenneth C. Wentworth**, a vice president of Western Management Corporation in New York City, is responsible for all leasing, construction and property management of the firm's New York area properties.

82

Mary W. Manguse, a paralegal at Varnum Attorneys at Law in Grand Rapids, MI, has been certified by the Internal Revenue Service as an enrolled retirement plan agent, allowing her to practice before the IRS with respect to qualified retirement plans. She is the first professional in Michigan to become certified. Dr. **William H. McDonald (MS)** has been appointed the vice president for academic affairs at Post University in Waterbury.

83

Andreas L. Diakidis MS '85 is manager of the engineering department of the Sub Prefecture of Dodekanese Eparhio Karpathou (the municipality government of 162 Greek islands) based on the island of Karpathos, Platia Eparxeiou, Greece. **Richard A. Leone** is president and CEO of Connecticut On-Line Computer

Center, Inc., an Avon-based customer-owned outsourcing and software development company that provides complete enterprise processing solutions for community banks throughout the northeastern US. **Wayne F. Shuhi** is the technology coordinator for Oxford public schools. **W. Scott Steinhagen** is coordinator of the monitoring assistance program for the Arizona Department of Environmental Quality in Phoenix, AZ. **Carolyn A. Kennedy** works as a field specialist for Brother International. Carolyn lives in Frisco, TX. **Lisa (Lincoln) Bartell** is a hairdressing instructor at J. M. Wright Regional Vocational Technical School in Stamford. **Eileen (McDonough) Calli** is an accountant and administrative assistant for Grady & Riley LLP in Woodbury and just celebrated 25 years with the company. She is enjoying being a grandmother of two grandsons.

84

Anthony M. Coppola is a senior manager - finance and desktop engineering lead for Computer Sciences Corporation in South Windsor. He and **Cheryl (Elliott) Coppola '84** live in Glastonbury and recently celebrated their 25th wedding anniversary. Their son, TJ, is currently a student at CCSU. **Malcolm D. DeMayo** has joined Diversified Information Technologies as vice president of sales and marketing. **Ann (Mulligan) Rousseau**, CPA has joined Nathan Accounting Group in Avon as a manager after 18 years with Blum Shapiro and Company, PC where she was most recently tax supervisor. **Stan Simpson** has left his position as columnist at The Hartford Courant to take a job as director of journalism and media for the new Journalism & Media Academy at Weaver High School in Hartford. The art of painter **Debi Pendell** was recently exhibited at the Massachusetts College of Liberal Arts' Gallery 51 in North Adams, MA. Debi's work is in the permanent collections of museums and corporations nationally and internationally. Photos of her work are included in the book *Rethinking Acrylic: Radical Solutions For Exploiting The World's Most Versatile Medium* by

Patti Brady. **Diana B. Pils** has worked for a number of companies, including Xerox, GE, MasterCard and Yellowbook. From 2004-2009 she was an accounts receivable manager at Hearst Newspapers. She lives in Westbrook.

85

Brian J. Newman, CPA has been elected president of the Mandell Jewish Community Center in West Hartford. Brian is partner-in-charge of the tax department at Kostin, Ruffkess & Company, LLC.

86

Parker E. Elmore is president and CEO of Primoris Benefit Advisors, Inc. in Colchester. **Keith J. Kumnick**, a principal of Colliers Dow & Condon, a commercial real estate firm located in Hartford, was honored by the Simsbury Main Street Center with the 2009 Connecticut Light and Power Company Award for Outstanding Contributions to Main Street Revitalization. **Marie (Pisano) Pascale** is a registered associate at Morgan Stanley Smith Barney in New Canaan. **Sharon M. Malone MS '93** has been appointed senior vice president for BeamPines, Inc., a global human resources consulting firm headquartered in New York City. Sharon has more than 20 years of talent management and leadership experience with CIGNA and ING. **Cynthia Neereo-Pearson**, a licensed clinical social worker, is director of clinical services in Middlesex County for the Child and Family Agency of Southeastern Connecticut.

87

Judith (Wheeler) Baker was promoted to director of financial products for Accu-Med Services in Anacortes, WA. **Robert M. Brough** is northeast regional manager for Honeywell International. **Ya-Jane Chu** is a senior programmer analyst for Capital Group Inc. investment companies in Irvine, CA. **Brendan Connelly**, an investment advisor, representative, and vice president for Index Funds Advisors, Inc. manages the Midwest regional office in Madison, WI where he lives with his wife and four children. Brendan is a triathlete, sailor and advocate

for worthy causes such as the DuRunRun, a nine-event statewide duathlon for kids that he started in 2003 as a fundraiser for Special Olympics. **Arthur "Lee" Hilliard** is principal producer/director of Hilliard Creative Group LLC with 30 years experience in broadcast, government, consumer and corporate communications using digital media production, video, audio, film and print for advertising, marketing, promotions, employee communications, training and performance national and internationally.

88

Steve H. Kremidas is senior vice president and chief development officer of Windsor-based SS&C Technologies, software and software-enabled services for the global financial services industry.

89

Bryant C. Pearson is a sergeant with the New Britain Police Department.

90

Associate Athletic Director **Michael J. Karwowski**, a 17-year veteran of the Notre Dame athletics administration working primarily in the area of NCAA rules compliance, has assumed a new role focused on the development and implementation of a comprehensive athlete performance program for Notre Dame student-athletes.

91

Wendy M. Lux joined the Hospital of Central Connecticut in New Britain as executive director of development.

92

Kathleen (Breen) Allen is director of community development for the City of Gillette, WY. **Jane (Hoff) Callery MS '97, 6th Yr '01** was honored by President Obama as one of 89 national recipients of the Presidential Award for Excellence in Mathematics and Science Teaching. Jane has taught science at the Capital Region Education Council (CREC) Two Rivers Magnet Middle School since 2002, and is currently the Science Curriculum and Instruction Specialist for all 12 CREC magnet schools PK-12. **David M. Clarke** has begun his

tenth season as the head coach of Quinnipiac University's women's soccer team. **Tracy A. Dumont** is the administrative director of Partnership for Strong Communities in Hartford. **Jill (Stotler) Hall** is sales coordinator for M. I. Integrated Media in Norfolk where she also lives with husband, Ken, and children. **Brian A. Maddix** is an active directory administrator with PBS&J University in Austin, TX. **Luke Giroux**, account supervisor at Maier Advertising in Farmington, was appointed to the executive advisory board of the Connecticut region of For Inspiration and Recognition of Science and Technology (FIRST). **Eric Wahl** is director of services at Scribe Software Corporation in Bedford, NH.

93

Siobhan M. Becker is owner and president of EOTO Marketing and Communications Solutions, a West Hartford company specializing in strategically partnering and empowering small business. **Jason O. Gibson** is director of the Boys and Girls Club of New Britain. **Raymond E. Grasso, Jr.**, a licensed, professional counselor with 14 years experience in behavioral health services, was appointed a service director for Chrysalis Center in Hartford.

94

David E. Corbitt, a partner at Krieg Devault Attorneys at Law in Indianapolis, IN is the chair of the firm's privately and closely held business service group. His practice concentrates in the transactional areas of mergers and acquisitions, securities laws and corporate law. **Jennifer (Graves) Flatow** is the manager at Family Centers, Inc. in Greenwich. **Louis J. "Chip" Malafronte** is the University of Connecticut beat writer for the New Haven Register, and has also covered Yale and Quinnipiac hockey for the paper since 1999. **Christopher Martiner** is a lender representative for Alliant Asset Management Co., LLC in Tampa, FL. **Karen (Masotti) Roe** is a computer-communications officer in the United States Air Force Reserve stationed in Germany. **Tomas J. Nenortas** is program director of the Hartford

Preservation Alliance in Hartford. **Gregg W. Ricco** and **Lauri Miskella '95** celebrated their 10-year wedding anniversary in July. **Christina T. Rossini** is a family care concierge for D'Esopo Funeral Chapel in Wethersfield.

95

Lieutenant Anthony Paventi, a 19-year veteran of the New Britain Police Department, was promoted to captain. He now commands the professional standards division, which includes the department's training division, POSTC satellite police academy, internal affairs division, community relations division and state accreditation program. **Conrad M. Sienkiewicz** is employed as a volunteer coordinator at EMDR Humanitarian Assistance Programs in Hamden. Dr. **Katie R. Terezakis** is an assistant professor in the Department of Philosophy at the Rochester Institute of Technology in Rochester, NY.

96

Kimberly (Dievert) Bobin is a self-employed marketing consultant located in Wethersfield. Dr. **Thomas Castonguay** is an assistant professor of physical chemistry at Iona College in New Rochelle, NY. **Kevin G. Giancola** has been named head coach of men's golf at Central. He is an accomplished tournament player and won the Connecticut Section PGA Championship at Watertown Golf Club in September. Computer animators **Todd Grimes** and **T. J. Sullivan III** won Emmy Awards for Best Animated Children's Series (special) — *Back at the Barnyard* — at the Creative Arts Emmy Awards August 29 in Los Angeles, CA. **Todd** and **T. J.** are directors of the series. **Theresa M. Mainuli** is a lieutenant, Judge Advocate General's Corps, United States Navy, stationed in Annapolis, MD. **Michelle Piccolo**, a 5th-grade teacher at Booth Hill School, was named Shelton Teacher of the Year.

97

James M. O'Rourke has been appointed executive director of the Greater Waterbury YMCA. He has been with the Y since 1990 and its associate executive director since 2008. **Paul J. Sutera MA '99**,

associate vice president for development at Quinnipiac University in Hamden, has been named a certified fund raising executive by CFRE International.

98

Maria M. Oliveira is a manager - marketing communications, at Fletcher-Terry Company in Farmington. **Wendy (Shumway) Hummel** is a solutions consultant for IBM in Southbury. **Robert Riccobon**, an officer with the West Hartford Police Department, is responsible for coordinating the department's College Police Academy, a 10-day introduction to police work that teaches students about the demands of the profession and tests participants' suitability for a police career. It is the only program of its kind in New England. **John P. Ryan MS '04, 6th Yr '09** is teacher of the gifted for Bristol. **Ileana Fred** is business development/market analyst for Golden Compass, Inc. in Madison.

99

Douglas M. Haddad MS '00, a seventh grade science teacher at Henry James Memorial School in Simsbury, has published his second book, *Save Your Kids...Now! The Revolutionary Guide To Helping Youth Conquer Today's Challenges*. **Jeremiah Nelson MS '01** is director of professional student services at the Belk College of Business at UNC Charlotte in Charlotte, NC. **Joseph D. Hartig** is a social studies teacher at Hicksville Middle School in Hicksville, NY. He was honored by the PTA of Hicksville Public Schools with the Founders Day Award for teaching excellence and service to the community.

00

Keely A. Gould (MS) has directed the Skylands Youth Symphony, a classical string orchestra, in Vernon, NJ for the past eight years. Keely is a recipient of the distinguished music teacher award from the Mr. Holland's Opus Foundation. **Jennifer A. Sexton**, CPA is a supervisor with Simione Macca & Larrow, LLP in Rocky Hill. **Annemarie (Gorcya) Sirotnak** is a freelance graphic designer in Granby. **Jason Vincent** was named a vice president at Planimetrics in

Avon, a firm offering planning, zoning, and land use assistance to communities.

01

Everett L. Condit, a seventh grade technical education teacher at Swift Middle School in Oakville, has been honored as the Connecticut Middle School Technical Education Teacher of the Year by the International Technical Education Association. **Dina (Masotto) Powers** is director of human resources for Volvo Aero Connecticut in Newington. **Michael B. Reed** works as a financial advisor for Morgan Stanley in New York City. **Colleen M. Seadale (MS)** is a licensed marriage and family therapist with a private practice in Edgartown, MA. **Robert A. Tilden, Jr. (MS)** started a private practice, Connecticut Synergy Therapeutic Solutions, LLC, in West Hartford. **Barbara B. Ventura** has been appointed assistant principal of Catherine M. McGee Middle School in Berlin.

02

The South Windsor Board of Education has appointed **Kathleen M. Carter (6th Yr, Ed.D. '07, Sup Cert '09)** assistant superintendent for personnel and administration. **Shawn R. Clifford** - who, with his brother, **Ryan J. Clifford '05**, owns the True Value store in Bethel - was a speaker on the True Value Retail Best Practices Panel at the 2009 National Hardware Show in Las Vegas, NV. He was also featured in a recent edition of *Home Channel News*, a tools of the trade quarterly. **Vincent Lapollo** started a new job as a statistics associate with ESPN in Bristol. **Chris McHugh** works in the engineering department at Volvo Aero Connecticut in Newington.

03

David C. Billings has been promoted to assistant chief in the Manchester Fire Department. The Rev. **Willis M. McCaw** was hired as the spiritual coordinator for Hospice of Southeastern Connecticut in Norwich. Glastonbury Public Schools selected **Philip W. Marvin (MS)**, a first grade teacher at Hebron Avenue Elementary School, as its Teacher of the Year for 2009-2010. **Beth**

Malvezzi Rosenblatt (MS), **Ashleigh Holt '06** and Janine Falco are Lady Luck, a brand new female vocal trio specializing in swing, jazz and cabaret-style standards accompanied by piano - **Jane Russell Bate** (MS '89) - bass and drums.

04

Janet L. Haley (MS), autism consulting teacher for the town of Simsbury, has been chosen as the town's Teacher of the Year. **Mary Therese Munson** is a teacher at the new, state-of-the-art Wintonbury Early Childhood Magnet School in Bloomfield. **Jeremy D. Race** is director of development of Junior Achievement of Southwest New England, Inc. in Hartford.

05

Melissa M. Bengtson is community affairs assistant for the Metropolitan District Attorney **Bryan E. McEntee** has opened a law firm in Waterbury.

Elaine Perez is the business manager for Camp Courant in Hartford. Air

National Guard Airman 1st Class **Ramadan Salahu-din** graduated from basic military training at Lackland Air Force Base in San Antonio, TX.

06

Victoria A. Ganges is a special events manager for the American Heart Association in Wallingford. **Daniel S. Holmes**, a graduate engineer with a design background in civil/site and transportation engineering at Tighe & Bond, Inc. in their Middletown office, has become a Leadership in Energy and Environmental Design Accredited Professional. **Tina (Jock) Muzzy** is an intellectual property compliance associate at Yale University in New Haven. **Laura Yering** is an account executive at IKON Office Solutions. **Megan L. Terrillion** is a staff

accountant at H & T Waterbury, Inc. in Waterbury.

07

Anna J. Bedard is a Spanish teacher at Suffield High School in West Suffield. **Craig J. Bryant** is an assistant facility supervisor for Highlands Ranch Community Association in Highlands Ranch, CO. **Jeffrey A. Chism** is a plan manager at The Hartford in Windsor. **Rachel F. Gary** has accepted a position as associate editor of *Best Events Magazine* at Red 7 Media in Norwalk. **Marc Gregory** works as a service desk technician for The Stanley Works in New Britain. **Melissa (Lora) Renouf** works as a health and safety coordinator for Cintas Fire Protection of Plainville, CT.

08

Justin G. Haberern is a financial analyst at Ensign-Bickford Aerospace and Defense in Simsbury. **Meghan Kenney** is assistant director of student activities at Massachusetts College of Pharmacy and Health Sciences in Boston, MA. **Sowin Kong** is a quality engineer for CooperSurgical, Inc. in Trumbull. **Kevin A. Lathrop** is a project engineer for Waters Construction Company in Bridgeport. **Harrison S. Levy** is an assistant estimator for Petra Construction Corporation in North Haven. **Bethany (Fish) Muscara** (MS) is a second grade teacher at South Side Elementary School in Bristol. **Michelle L. Nelson** is the assistant director of student conduct at the University of Hartford. **Basia E. Pontello** is the owner of Pontello Construction Management, LLC in Danbury. **Eva L. Schreffler** is working in contract compliance at Louis Dreyfus Highbridge Energy (LDH Energy) headquartered in Wilton. **Jennifer J. Skinnon** is an administrative assistant at the Office of Institutional Research and Policy Studies at the University of Massachusetts, Boston, MA. **Nicole B. Thorogood** is working as a readiness project manager for MassMutual. Stacey A. Uccello has joined Farmington Savings Bank as the vice president and director of its new cash management services. The Perfect Promotion appointed **Kelly A. Wytas** to inside sales and marketing assistant. **Gary W. Whitehill, Jr.**'s newest initiative was

New York Entrepreneur Week (NYEW), which took place November 16-20th. It is the largest entrepreneurial movement throughout New York, offering thousands across the state the opportunity to actively engage the foremost entrepreneurs, investors and dealmakers both locally and globally.

09

Chantaal Goodwater is the executive director of Writers Block Ink in Norwich which provides workshops and performance opportunities for children to "ignite social change on stage and on the page." **Christopher M. Grandieri** (MS), an eighth grade science teacher at Chesapeake Bay Middle School in Pasadena, MD, recently joined 30 other teachers on a unique trip. Part of Northrop Grumman Foundation's Weightless Flights of Discovery Program, it enables teachers to experience a stomach-churning flight in planes operated by the Zero G Corporation of Fort Lauderdale, FL. Using the same method that NASA uses to train astronauts, the planes fly in a series of vertical parabolas to simulate zero gravity as well as the low gravity found on the moon and on Mars.

New Arrivals

Births / Adoptions

Jennifer (Graves) '94 & Kevin Flatow: a son, William Elliott
Kerrin (Armstrong) & **John M. Furnare '05**: a son, Jack Christopher

Marriages

Melissa R. Hebert '88 & John Meola 4/16/09
Melissa J. Damiata '93 & Adam Chilberg 10/11/08
Sharon E. Belden & **Thomas C. Castonguay '96** 7/19/09
Rachelle E. Hill '97 & Jody Mitchell 5/24/09
Elizabeth A. Gillard & **David C. Zuffelato '00** 6/27/09
Kelly Roman & **James J. Flynn '01** 6/28/08
Carrie L. Mennen & **Jason M. Smith '03** 8/23/08
Kerrin N. Armstrong & **John M. Furnare '05** 8/09/08

Lauren B. Whitney '05 & **Edward J. Kelley '06** 10/18/08

Amanda M. Taitague '07 & **Roberto R. Padua '04, MS '08** 10/3/09

In Memoriam

1931
Mary Pauloz Kogelman 8/17/2009

1932
Gwendolyn Olds-Lewis 7/8/2008

1935
Lillian Carlson Bezanson 10/12/2009
Mary Coleman Walsh 8/10/2009

1936
Elizabeth Dunigan Billingslea 4/20/2007

1937
Harriet Robinson Lyman 7/23/2009
William G. Marsh 10/3/2009

1938
Francis E. Geissler 7/13/2009
Winifred Hirth Leonard 1/12/2009

1939
Harriet Miller Morgan 9/9/2009

1941
Mary Fox Marsh 1/20/2009
Helen Reed Tonkin 9/9/2009

1942
Navio Ottavi 2/22/2009
Ruth Boyd Spangenberg 12/16/2008

1943
Edna Boskoski Kobus 8/10/2009
Gloria S. Levine 7/16/2009

1950
Patrick J. Curley 6/23/2009
Johnie M. Floyd 9/30/2009
George P. Gustin 8/26/2009
Hugo R. LaPenta 5/28/2009
Jennie Markowski Marconi-Javorski 6/22/2009
Lincoln O. Nystrom 10/18/2009

1952
Marcelyn Poppel King 8/16/2009
Frank L. Toro 10/16/2007

1953
Wesley S. Gill 6/12/2009

1956
Jeanne Caron Bouyea 8/29/2009

1957
Barbara Zuppe Hill 10/16/2009

1958
Frank J. Mute 8/14/2009

1959
Richard P. Beruk 9/15/2009
June Nejjame Bredice 5/1/1985

Thank You

In 2008-09, more than 4,000 donors contributed over \$2 million to the University. CCSU alumni generously increased their level of giving to over \$477,000, a 35.4% increase over last year's record-breaking amount! Your remarkable generosity provided scholarship support for our students, helped create exciting academic enrichment programs, kept our athletics strong, and enhanced the Central educational experience. Your contributions enabled CCSU to remain both excellent AND accessible.

These remain troubled economic times, particularly for our students, and for them we thank you for your exceptional generosity. We hope you will join us by continuing to support our efforts. A postage paid envelope is enclosed for your convenience. Your gifts do make a difference in the lives of our students and the life of the University.

We deeply appreciate all that you do for CCSU.

Christopher J. Galligan
Vice President, Institutional Advancement

These pages recognize gifts made to the CCSU Foundation, Inc., between July 1, 2008 and June 30, 2009.

The University Community extends its gratitude to the individuals, corporations, and foundations that have made gifts or have planned for irrevocable deferred gifts in excess of \$500,000.00.

American Savings Foundation
Anthony Bichum
Helen G. Bichum Irrevocable Trust
CCSU Alumni Association
Mong Koo Chung
Coca-Cola Bottling Company
Anna L. Eckersley-Johnson '76
Chang-Jen Huang
Hyundai Motor America
Josephine (Berino) Tansy '37
Robert C. Vance Foundation

HENRY BARNARD SOCIETY \$100,000.00 AND ABOVE

LIFETIME GIVING

Carol A. Ammon '73
Lisa Bottalico
Ricky P. Bottalico '91
E. Don James
Gerti H. James
Michael S. Knapp '75
Patricia Knapp
Melanie (Ihnat) McCue '68
William J. McCue
Catharine M. Rogers
Daniel M. Siracusa '79
Ernest H. Sutkowski '55
Angelo Tomasso, Jr.
Joy L. Tomasso
Edward R. Young
Kathleen F. Young

PRESIDENT'S CLUB \$10,000.00 AND ABOVE IN A TEN YEAR PERIOD

Carmine J. Abate, Jr. '77
Deborah A. Abate
Nancy (Anderson) Antonez '50
Joe Arnone '59
Carmella (Matarazzo) Balducci '63
Richard J. Balducci '65
Karen C. Beyard
James E. Blake
Priscilla Blake
Jeffrey A. Borghesi '73
Henry Budney
Rita R. Card *
Assunta Cha
George Y. Cha
Ranjana Chawla
Surendra K. Chawla
Robert E. Chester '78
Margaret C. Cibes
William J. Cibes, Jr.
William R. Davis
Thomas P. Dawidowicz '70
Ann C. Denault '62
Garth W. Edwards
Ollie Edwards
Ghassan E. El-Eid
Alexander J. Federowicz
Anita I. (Hanlon) Fitzsimmons '62
James M. Fritz '80
Henry A. Gajda '50
James Gallagher
Roxy Garabedian
Howard L. Gauthier '57
Virginia A. (Cherpak) Gauthier '59
Thomas J. Geary
Paul Gianaris '70
Joan Z. Godlewski
Shaun Green
Priscilla M. (Tomlinson)
Griffiths '42
Raymond Guenter
V. Michael Guertin
Eileen (Welte) Harris '51
Richard D. Harris
Norman F. Hausmann '54
Doris Honig-Guenter
Charles Jones, Jr. '69
Linda (Coggshall) Jones '70
Nancy F. Judd
Richard L. Judd '59

* denotes deceased

Class of 1964
Diane (Zabicki) Crannis
Jocelyn (Becker) Lanpher
William F. Sutton

Class of 1965
Marcelline (Kaplan) Gacek
Joan (Pernal) Gorski
Linda (Anderson) Nolf

Class of 1966
Richard G. Lanpher
Elizabeth (Herzog) Sullivan

Class of 1967
P. Rita (Resutek) Donlon
James S. Patten
Peter C. Young

Class of 1968
Wayne R. Simarrian
Richard H. Sullivan

Class of 1969
Richard W. Hadden
Robert E. Tarigo
Mary (Mehai) Yanosy

Class of 1970
Linda G. Clark
Howard B. Dickenman, Jr.
Joseph A. DiCosimo
Barbara (Piche) Hammond
Kenneth G. Hammond
James F. Jost

Class of 1971
Evelyn (Remond) Beebe
Arthur N. Bristol
Parker Morgan
Robert J. O'Dea
Patricia (Brown) Tarigo

Class of 1972
Joseph E. McQuiggan
Janice (Ehlers) Newton
Richard S. Samowski
Lorraine M. Webster

Class of 1973
Patricia (Shields) DiCosimo

Class of 1974
Alfonso F. Barbarotta, Jr.
Sharon (Ruben) Barbarotta
Catherine (Healy) Jost
Thomas R. Warren

Class of 1975
Freeman E. Burr, Jr.
Kendall Keyes

Class of 1976
Henri Alexandre
Brenda J. Bachman
Richard P. Marshall
Susan (Homolka) O'Dea
Michael D. Simpson

Class of 1977
Andrew J. Brady
Robert M. Tabshey

Class of 1978
George F. Castro
Paula Chapla

Class of 1979
Joanne M. Beauregard
Andrew M. Savo

Class of 1980
Colleen (Bates) Bombria
Donna M. Fiedorowicz
Brian E. Noe
John L. Williams

Class of 1981
John Birch III
James L. Christenson

Class of 1982
Jean (Showah) Alicandro
Carol (Aylesworth) Christenson

Class of 1983
Ann Marie (Urban) Giveans
Glenn R. Giveans

Class of 1984
Peggy A. Schuberth

Class of 1985
Kathryn (Benson) Hebert
Paul B. Hebert
Kathleen (Cavanaugh) Rickard

Class of 1986
Ann (Hogan) Evanko
Laura (Van Steenburgh) Marchese

Class of 1988
Paul R. Mailhot

Class of 1989
Susan T. Davis
Thomas J. Evanko
Julius J. Janusz

Class of 1990
Lisa (Thibodeau) Futtner
Ellen (Fritz) Panagrosso
James M. Plocharczyk

Class of 1991
Francis R. Burke
Christopher S. Kaolian

Class of 1992
Clifford B. Lane
Pamela (Hymn) Rugg
Stephen F. Wierbicki

Class of 1993
Anna (Cercone) Bramante
Lori (James) James
Luverne Mott
Kimberly D. Wiemeyer

Class of 1994
Richard D. Zangara

Class of 1995
Gina L. Montano
John D. Tully

Class of 1996
Lisa (Fellage) Bigelow
Charise R. Floyd
Lynne C. Mazdoorian

Class of 1997
Jack J. Burriesci
Jessica M. Cabanillas

Class of 1998
Scott J. Banks

Class of 1999
Janis A. Tanner

Class of 2000
Barton S. Fisher
Timothy J. Metzler

Class of 2002
Andrew L. Corcoran

Class of 2003
Peggy S. Thomsen

Friends
Ali A. Antar
Fatma W. Antar
Warren Barest
Joseph Barile
Louis J. Bazzano, Sr.
Ramona T. Beckius
Adam Blejwas
William R. Brown
Diane Crothers
Nancy Crothers
Kathy Czymik
Nicholas E. DeNigris
James P. DiMartino
Joseph A. Dubyel
Dorothy E. Finn
Kenneth J. Gacek
Lawrence P. Grasso
William Grossman
Mary M. Heslin

Jane M. Higgins
June B. Higgins
Sharon L. Hornik
David Horowitz
Joel Joachim
Deborah Kidder
Thomas R. King
Kenneth S. Kollmeyer
Adrienne W. Kozlowski
John A. Kozlowski, Jr.
Paloma Lapuerta
Paulette Lemma
Elizabeth L. Martin
Keith L. Martin
Joseph McGinn
Joseph G. McKeon
Gustavo Mejia
Paul H. Mihalek
Jonathan B. Northrop
Ronald Noveck
Sonya P. Noveck
Mary Anne B. Nunn
Steven D. Ostrowski
Peter Pacheco
David C. Panagrosso
Susan E. Pease
Lauren A. Perdue
Joseph E. Perry III
Pamela J. Perry
William A. Petit, Jr.
Ronald J. Pugliese
Timothy G. Reagan
John C. Reed, Jr.
Lindy J. Remigio
Anthony J. Rigazio-Digilio
Terry L. Scala
Paul H. Scott
Seymour Simpson
David J. Stec
Laurence Tanner
Michael B. Thomsen
Shizuko Tomoda
Anthony S. Torsiello
Karen C. Tracey
William E. Tracey, Jr.
Nancy M. Tully
Lydia C. Vine
Nancy B. Wagner
Mark D. Werner
Elaine L. Wilson
Robert S. Wolff
William Wright
Charlotte Writer
Patricia B. Zapatka

Class of 1949
Sergio N. Neri

Class of 1950
Regina (Krankowiak) Fialkowski
Edward J. Kosinski
Edward J. Kusek
Charles G. O'Brien
Lois (Porter) O'Brien
Gioia (Frassinelli) Riccio
Ludmila (Komeck) Sabatiuk

Class of 1951
Lorraine (Lachat) Peck
William L. Perry
Bernard A. Reiske
Jean (Travers) Silverio
Lillian (Coady) Smith
Maureen M. Smith

Class of 1952
Anne M. Balfe
Patricia (Collins) Fonicello
Helen (Wyatt) Fryer
Aili (Hakkila) Galasyn
Shirley F. May
Rudolph L. Pipa
Frank J. Slinko

Class of 1953
Elizabeth (Scriminger) Adams
Alice (Wiese) Camp
Kathryn (Reilly) Conklin
Frances (Zawacki) Cornetski
James R. Cronin
Thomas J. Deneen
Ralph A. Forgiore
E. Arnold Hakkila
Barbara (Skidmore) Holmes
Kenneth W. Pinney
Candide (Szymanowski) Slinko
Marion M. Valentine
Andrew Vincens

Class of 1954
Anonymous
John Barnes
Nancy (Roberts) Camp
Walter M. Conklin
Frank E. Elliott
Valentine D. Galasyn
Frances (Reynolds) Hurlbutt
Edith (Grey) Jaquier
Maria (Athanasides) Karas Calfous
Norman Palin
Herbert J. Panitz
Irwin Rothstein
Nellie F. Shepard

Class of 1955
Winifred (Mellor) Berberick
Virginia (Mussler) Clarke
Carol (Kulak) Conklin
Harold J. DePianta
Joan (Mulvihill) Durham
Arlene (Palladino) Grandbois
Donald G. Smith

Class of 1956
Idun (Wikse) Allerton
Raymond S. Amend, Jr.
Robert F. Bahnsen
Joseph D. Bonitatebus
Michael J. Bonatibus, Jr.
Roger W. Carlone
Donald J. Deneen
Murva (Ennis) Deneen
Georgia (Bradley) Gast
Kathleen (Bartlik) Gioffre
Frances A. Molinaro
Francis X. Monnes
Mary (Burke) Singh
Constance (Pappalardo) Ward
William P. Ward

Class of 1957
Kathleen (Wall) Barnes
Sophie A. Cantamessa
Barbara (Migliardo) Carlone
Judy (Orelup) Hall
Mary (Forget) Langford
Sanford E. Rich
Frank R. Stepka, Jr.
Irma (Zlanabnitig) Vincens

Class of 1958
Barbara P. Barna
Laura (Mcintyre) Boehm
Frank J. Borchetta
Bettye (Edwards) Fletcher
Patricia (Dominello) Frederick
Anna-Mae (Fedina) Maglaty
Willard M. McRae
Richard Pellegrine
Jacqueline (King) Shea

Class of 1959
Robert E. Akins
Frances (Nesci) Bonatibus
Virginia (Datson) Degner
N. Thomas Gaudette
K. Maureen (Gorman) Ianucci
Alberta (Caruso) Jagoe
Charles J. Laranjo
Aurelia (Bonsignore) Liapes
Ellen (Wallace) Long
Barbara (Fritsch) Mackay
Michael J. Perrone
Donald Vachon
Joyce (Huber) Wood

Class of 1960
Andrew J. Baylock
Barbara (Erikson) Carroll
Suzanne (Carroll) Dineen
Carol Lippia-Tenney
Barbara A. Regalis

Class of 1961
Michael A. Adamo, Jr.
Thomas E. Bruenn
Leo J. Cyr
Paul P. Domin
Mary L. Lagana
John Mantzaris
Henry A. Quarti
Maureen (Morrisette)
Whitehead

Class of 1962
Russell M. Agne
Judith (Clausen) Ball
Barbara (Parker) Baylock
Carol (Rice) Bruce
Barbara (Dinardo) Dahlgren
Gennaro A. DeVito
Patricia (Roscoe) Finick
Garabed Garabedian
Russell A. Marcotte

Class of 1963
Waldemar L. Block, Jr.
David J. Frauenhofer
Roger J. Gessay
Grace A. Grindal
Joanne (Gessay) Kane
Fred M. Lougee
Richard P. Rogers
Elliott W. Woolwich
Rosemary (Ring) Woolwich

Class of 1964
Barbara (Carrier) Block
John D. Coghill
Harvey Dorman
John F. Greene
Merle (Wiener) Harris
Mary (Howard) Joseph
Ann (Pesche) Palmieri
John S. Pazdar
Albert C. Pelligrinelli
Jeanne (Hess) Quinn
Philip H. Roberts
Adolia (Babina) Sala
Charles J. Sala
Philip J. Spring
Susan (Crombie) Twarog
Donald E. Vanostrand
Joel B. Wulff

Class of 1965
Joseph M. Angellillo
Vincent G. Bonvino
Elizabeth (Castiolo) Boukus
Gary M. Boukus
Pamela (Hyde) Falcone
Joyce A. Jordan
Janice (Folcik) Klimczak
Elizabeth (Terrill) Lavalette
Michael A. Liappes
Thomas G. Martin, Jr.

Mark J. Nappi
Jo-Anne (Veneziano) Waller

Class of 1966
Frances E. D'Angelo
Raymond M. Glass
Teresa (Gozdeck) Jordan
Michael D. Leahy
Susanne (Brochu) Lewis
Elaine (Robinson) Nesta
Richard M. Ranger
Diane (Sandquist) Satton
Constance (Piasecki) Seremet
Kathleen (O'Brien) Truscinski
Marian (Busk) Watson

Class of 1967
Andrea (Korisky) Borrelli
Henry J. Bundock, Jr.
Michael R. Cipriano
James A. DeLaura
Paul J. Falcone
Maryann (Garofano) Ferrara
Evelyn A. Genovese
Mary (Gritzmacher) Gilmore
Ruth A. Janega
Lidia K. Jasinski
John J. Langevin
Arthur L. Lavalette, Jr.
Ronald J. Moss
Francis T. Pascual
Eugene M. Reilly
Mary (Bourke) Reilly
Lorraine (Buden) Smith
Patricia A. Varanelli
Sylvia (Engstrom) Webb

Class of 1968
Mollie H. Bornstein
James G. Breen III
Janice (Pattee) Coppinger
Stephen B. Coppinger
Patricia (Banasiowski) Deloy
Robert A. Frederick, Sr.
Eric C. Jacobson
Patricia (Kenyon) Kenyon
Hazel (Levson) Kurlansky
Terry C. McManamy
Mary (Kovel) Neidig
Janice M. Patzold
David O. Prendergast
Elizabeth H. Randall
Daniel Rich
Judith (Grumbach) Schumacher
Cynthia (Bond) Sieracki
Gail (Chzasz) Smalley
Robert M. Smalley
Robert J. Smith
Robert V. Tencza
Barbara (Mehai) Waite

Class of 1969
Barbara (Quirk) Beaudin
Judith (Birdsall) Bisikirski
Terry (Standon) Brown
Louis E. Carlow
William T. Clay
Eric F. Curkin
Cynthia (Cyrkiewicz) Field
Frank B. Joslyn
Lucy Krueger
Alphonse J. Letendre
AnnaMae (Lenart) Marola
Marilyn (Purdy) Martin
Ann (Herman) McCann
Thomas J. Moriarty
Elizabeth (Daley) Nelligan
Patricia (Kinney) Nelson
Norma (Blanchette) Pappalardo
Alvra (Ditrichas) Pavano
Karen M. Prendergast
Daniel Price
William R. St. Clair
JoAnn (Dimauro) Staves
Steven B. Tessler

Class of 1970
Peter J. Aivano
Maureen (Schoppman) Beach
Thomas A. Bozek
Joanne (Nigrelli) Breen
Nancy (Busk) Carlson
Paul V. Dornier
Kathleen I. Evans
Howard H. Flaster
Frances (Fuschillo) Gallagher

Jean M. Lefebvre
Anita Z. Leibowitz
Laura E. Levine
Coleman B. Levy
Richard B. Lewis
John R. Liberati
Atteleo S. Lombardo
Debra M. Loomis
Jane M. Loungee
Sylvia (Wilson) Lucas
Edward T. Lynch, Jr.
Malcolm F. Mackay
Carolyn A. Magnan
Christine F. Maher
Brenda A. Manning
John S. Manning
Linda Manso
Zdravko I. Markov
Albert Maro
Sandra Maro
Harry N. Mazadoorian
Janice Mazdoorian
Cynthia K. Mazurek
Lavidia T. Mead
Gloria Melo
David B. Merrill
Joseph S. Mioli
Thomas Mione
Jonec J. Monitto
Douglas W. Monty
Robert A. Mugford
John J. Mule
Charles R. Nelson
Arthur C. Neriani
William B. Novoa
Jerry J. O'Brien
Margaret R. O'Brien
Cornelius P. O'Leary
Rosalie Ondrush
Beverly Paganelli
Katherine M. Papanthanas
Sharon L. Parys
Deborah O. Perkoski
Hadley J. Perry
Martha M. Perry
Paul R. Petterson
Janusz Podlasek
Louise Polistena-D'Agosto
Cynthia K. Pope
Thomas A. Porter
Kerri A. Reaves
Vincent P. Ringrose, Jr.
Edwin J. Robinson
Janet Rochester
Galo Rodriguez
Ruth E. Rollin
Domingos G. Rosa
Janice C. Rosenberg
Philomena M. Ross
Raymond J. Ross
Deborah E. Rothenberg
Howard Rothenberg
Bernard P. Rubino
Lauren Sabbagh
Allan T. Savagres
Mitchell S. Sakofs
Mario J. Santos
Frank W. Scarlett
Margaret H. Schubach
Richard M. Schubach
Benjamin Sevtich
Maria R. Simao
Premjit Singh
Ladislav J. Smailowski
Vincent J. Smith, Jr.
Gerard A. Smyth
Pamela K. Sobering
Kurt P. Solek
David L. Sours
Leslie D. Stewart
Jonathan E. Stone
Carl S. Stoy, Jr.
George R. Tenney
Eleanor J. Thornton
Catherine Torcia
Rachel Tringali
Gerald J. Tullai
Brenda A. Turner
Robert C. Vernoy
Justin L. Vigdor
Juan G. Villamizar
Shelley R. Visinski
John M. Wabiszczewicz
Charles I. Walton
D. J. Harry Webb
Ann K. White

Larry L. Wilder
Christina Wilson
Rudi Wittke
Emily A. Writer
Susan M. Writer
Richard P. Würst
Pauline Yoder
Bushra Zahreddine
Neli P. Zlatareva

**PATRONS
GIFTS FROM**
\$25.00 TO \$99.99

Class of 1930
Elizabeth (Sullivan) Hudon *

Class of 1936
MaryJane (Prillaman) Cameron

Class of 1937
Helen (Schriber) Steinberg

Class of 1938
Ruth (Daven) Wattenberg

Class of 1940
Catherine (Keegan) Donohue
Gladys (Henken) Lipkin

Class of 1941
George W. Barnhardt
Barbara (Fenn) Hinckley
Edward J. Silks
Helen (Reed) Tonkin *

Class of 1942
Pauline (Anderson) Dudding
Walter F. Dudding

Class of 1943
Elaine (Solomon) Basch
Zalman Bass
Robert R. Cassidy
Wanda (Dabroski) Donahue
Miriam (Boyington) Hall
Carthene (Marinaro) McQuade
Aurilie H. Thivierge

Class of 1944
Sylvia (Delgiorno) Schmitt

Class of 1945
Anne (Adamo) Calabrese

Class of 1946
Marjorie (Lanagan) Howard
Jean (Podzeln) Winstanley

Class of 1947
Harry E. Armini
Herbert L. Pivnick

Class of 1948
Barbara (Briggs) Bulmer
Mary (Buzas) Olha
Edward A. Vaznelis
Elizabeth T. Zaharek

Class of 1949
Eva (Norton) Bowden
Thomas A. Doyle
Leone (Kulak) Griffith
Thomas F. Reynolds
Irene Smith

Class of 1950
Rose (Capen) Berlani
Elizabeth (Adams) Careb
James B. Fortuna
Richard E. Gannon
Joseph R. Horanz
Lorraine B. Lemire
Robert T. MacBain
Tina (Vasile) MacBain
Elizabeth (Young) Miller
Lorraine E. Rakowski
Eleanor (Burdon) Rand
Thomas F. Reardon
Robert G. Ryan
Carmen J. Scavotto
Anne (Lopiano) Sessa
Frank J. Sulkowski
Francis X. Vasile
Edward G. Varter

Class of 1951
Virginia (Dirienzo) Ferrari
Daniel Fitzgerald
Richard H. Groth
Mary J. Kilfoil
James Mariconda
Gerald J. Nolan
Janet (Cote) Nolan
Lorraine (Grody) Pinsky
Marrion (Hobson) White
Caroline (Ranek) Wilson

Class of 1952
Arthur H. Anderson
Eleanor A. Austin
Jean-Paul Berard
Lois M. Ehrler
Maureen (Markham) Guttman
Lillian (Airo) Kuchalla
William D. Massa
Nancy (Vanzandt) Miller
Patricia (Hudzik) Ness
Nancy (Fohs) Trapp

Class of 1953
Gilbert R. Austin
Robert O. Blake
Joan (Lovell) Delany
Rita (Ruggerio) Elliott
James W. Hinsley
Carol (Nyquist) Huber
Herbert Kreiner
Doris (Kiriulok) Rnyder
Lillian (Chaglasian) Sivaslian

Class of 1954
Ida (Barto) Bilodeau
Marie (Hadik) Brescia
Richard J. Drobot
Estelle (Sherman) Freed
Dorothy (McCord) Gallagher
Beatrice (Kaszay) Garner
Rosaland (Murray) Lewis
Cornelius D. Lynch
Seymour Madanick
Joseph McKail
Roger Pegolo
Edith (Schaaf) Sherman
Nancy (Sicilian) Tolley *
Eleanor Wasilewski
Joyce (Gray) Witik
Roger P. Young
Shirley (Seymour) Young

Class of 1955
Janet (King) Brown
Francesca (DiFabio) D'Abate
Jayne B. Davis
Jean (Adams) Hunnicutt
Lucy (Belmont) Laudano
Donald J. Luke
Martha (Bissell) Pettengill
John A. Ringrose
Louise (Rosa) Shimchick
Walter G. Shimchick
Lillian A. Vainkamp
John Szandrocha, Jr.
Leonard M. Wasserman

Class of 1956
Gloria (Tedesco) Avitabile
Robert J. DeBishop
Patricia (Pollard) Dyndiuk
Harriet (Risley) Edgerton
Maria (Guidace) Grant *
Robert G. Hale, Sr.
Ewald K. Johnson, Jr.
Donald J. Kehoe
Donald R. Knapp
Joan (Swets) Knapp
Frank Laudano, Jr.
Patricia (Brenn) Luke
Nickolas F. Querro
Joan (Lengyel) Raczkowski
Allen (Hartman) Rule
Joseph E. Salafia
Ernest H. Spier
Colleen (Andrews) Stack
Dorothy (Mueller) Sturmer

Class of 1957
Mary (Shea) Callan
Mary Ann Cannata
John J. Costa
Janet (Anderson) Culton
Paul T. Culton

Joyce (Weaver) Groth
Louis G. Magnoli
Henry Mazzie
Rosemarie (Lamonte) Skoglund
Mary (Sturm) Sullivan
Jane (Marchione) Thomas

Class of 1958
Barbara (Zalaski) Agustyn
Marilyn A. Anderson
Joseph L. Blancato
Katherine (Griffin) Carberry
Anna M. Chase
Marilyn (Tracy) Deegan
Joseph T. Didato
Elaine (Zawadzki) Dymczyk
Deborah (Fryer) Gorin
Judith (Rokosa) Grisamore
Robert D. Hafner
Joan (Franklin) Harper
Walter Markiewicz
Elisa M. McCarthy
Michael F. Morrin
Nancy (Bodner) Morrin
Carlo J. Palmer
S. Francis Testa

Class of 1959
Ronald Daniels
Maureen (Higginson) DeBishop
Terri (Gioia) Gehler
Richard M. Glendenning
Angelica (Macrides) Oshana
Zaya Oshana
Linda B. Peck
Caryl (Colombie) Pucino
Howard Rogers
E. Bersy (Case) Ross
Audrey (Flemke) Volpe

Class of 1960
Judith (Clark) Aiken
Frank P. Budaj, Jr.
Edward F. Calhoun
Edward A. Dabkowski
Elmer F. Delventhal
Carol (Dabkowski) Denehy
Joan (Newman) Didato
Alice (Niklinski) DiMauro
Cynthia (Jones) Gilchrist
Judith (Stoddard) Hokett
Barbara (Dineen) Kopac
Norman E. Luba
John W. Makrogianis
Elizabeth (Flood) Marafino
Raymond J. Marafino
Russell A. Mazzeo
Ann (Jones) Moriarty
Edward T. Nardi
Nancy Nariss
Michael H. Pellegrino *
Carole (Tatro) Prescott
Jeannine (Massicotte) Provenzano
Joan (Rumble) Sondergaard
Randall J. Stack
Roy P. Sullivan
Anita M. Valenti
Denise (Cuddy) Winchester

Class of 1961
Kenneth R. Angiletta
Sue (Hecker) Barnett
Barbara (Lawton) Cambria
Barbara (French) Dorman
William G. Faraci
Barbara (Gerardi) Foley
William J. Fortin
John P. Gilchrist
Ann (Bonitabebu) Izzo
Janice (Arm) Krantz
Leonard G. Lanza
Maryann (Kelly) Linn
Richard J. Luppino
Richard Napoletano
Roger W. Newbury
Marilyn (Adams) Pellegrino
Eunice (Ringrose) Rees
Alice J. Riley
Edward M. Roberts
Dorothy (Ferguson) Schwiager
Helen (Matulis) Senk
Leigh B. Shearer *
David M. Skonieczny
Constance E. Sonzella
Eleanor (Macdonald) Steidel
Edwin H. Tetreault

Jacqueline Tomsheck
Carl R. Venditto

Class of 1962
Thomas F. Andrews
Irene (Zyla) Angiletta
Andrew W. Baron
Nancy (Bronson) Baron
Sandra (Signorelli) Coelho
John J. Denehy, Jr.
Ellen (Sandstrom) Jones
Dorothy (Grabowski) Madden
Beverly (Dutra) Miller
Bernard M. Mulligan
Mary Jane (Folling) Mulvihill
Robert K. Osborne
Geraldine C. Pelegano
Phyllis (Shulkin) Rabinowitz
Rosemary (Farrell) Roberts
William J. Ross, Jr.
Cynthia (Zemantic) Sirick
John C. Skubel
Eric P. Swenson
Alex S. Toback
Gerald Wallace
Richard A. Williams
Raymond J. Woolley
Virginia (Wieber) Zucker

Class of 1963
Evelyn (Siavrakas) Balamaci
Louise (Platt) Belkin
Janet E. Buchas
Janice A. Burrill
Louis J. Casinghino
Mary (Osad) Ellenbast
Mary Anne (Ginoli) Ferland
John F. Geary
Virginia (Mantel) Gunz
Vincenza (LaBella) Imhoff
Robert J. Kulak
Adele (Purzycki) Mazzie
James A. Schmidt
Lurana (Chicosky) Siemensi
John A. Smiley
Muriel (Zagoren) Swanson
Marie (Mucci) Tuccitto
Lois (Sandler) Vanesse
Robert L. Vanesse
Marion (Jamele) Varanelli
Lorraine (Sudano) Vilas
Eileen (Britt) Wachsmann

Class of 1964
David M. Bidmead
Barbara (Rondinara) Canonica
Diane (Zapadka) Casals
Carol (Chace) Conrad
Marion A. Creamer
Marilyn (Veneziano) Feldman
William Gale
Lorraine (McCormack) Gibson
Rita D. Gould
Stephen Guerrier, Jr.
Florence (Majewski) Guite
Claudia (Wiegand) Hopkins
Joyce (Larosa) Karpiej
Susan (McDougall) Leppones
George W. Linn
Carolyn (Bemis) McCallum
Barbara A. Miller
Kathryn E. Moore
Elaine (Barry) Pilver
Cecelia (Micari) Polgroszek
Virginia (Deutsch) Rao
Maryann (Nicholas) Reuben
David T. Ryan
Linda (Miklos) Syler
Lorraine (Simonides) Tantsorski
Karen (Schnick) Ubner

Class of 1965
Richard J. Afragola
Maria (Mozziato) Alderuccio
Beverly (Lindner) Anderson
Alberta Andrews
Leonard J. Berliner
Carol (Dziadyk) Borkowski
Arthur T. Bouchard
Patricia (Routhier) Derech
Francis S. DiPietro
Nancy Finch
Carol (Pitnicki) Graham
Robert W. Ketchum
Ruth (Glennon) Lewis
Sharon (Hellick) MacMullen

John E. O'Neill
Carl A. Pallokat
Emanuel S. Pattavina
Linda (Sayward) Pepin
Michael E. Pernal
Kathleen (Mulholland) Picard
Mary H. Pilch
Donna (Evensen) Ross
Charles E. Trout
Beverly (Anderson) Vahlstrom
Jo-Ann (Lomento) Waselik
Helen (Find) Welch
Audrey (Rakowski) Zack

Class of 1966
Carol (Michaud) Afragola
Joan (McCarthy) Armet
Vito Bonaiuto
Elizabeth (Santillo) Council
William J. Cowell
Bjorg A. Davis
Marian (Canon) Dickson
Richard E. Feitel
Judith L. Gaffney
Kathleen (Camosci) Golas
James L. Greco
Joanna G. Ihnatowicz
Dorothy H. Kapinos
Sheldon J. Levine
Joseph V. Mangiatico
Louis Mastrobattista
Raymond Montagna
Elizabeth (Kaczynski) Phelan
Eileen (Cherry) Phillip
Barbara (Rinaldi) Pizzola
Donna Prendergast
Nancy (Miller) Reale
David A. Ross
Marlene (Hermonat) Skonieczny
Irene (Herzy) Spring

Class of 1967
Dulcinea (Magera) Aliano
Robert L. Bafuma
Donna (Stickney) Bernardi
Judith (Lido) Cowell
Alan M. DeBisschop
John J. DePastino
Lucy (Birritta) Donovan
Paul N. Eshoo
Faith (Mercuri) Flugrad
Margaret (Mcveigh) Francis
Mary Anne (Finnance) Gibbs
Patricia (Firth) Harris
Eric H. Hartleb
Maureen (Cosgrove) Hickey
Elsa (Mattson) Lindblad
James J. Malone
Norman G. Margnelli
Jeanette (Burakowski) Muller
Kenneth W. Muller
Robert J. Murphy
Edmund J. Nocera, Jr.
Judith M. Novak
Jane (Reynolds) Pallokat
Judith (Karsmarski) Pareti
Maureen (Sullivan) Pernal
Joyce (Lido) Porter
Edwin J. Prendergast
Kathleen (Balasa) Stefanowicz
Rose (Egazarin) Tashian
Jacqueline (Roy) Vishanoff
Lorraine (Buden-Smith) Zerfas

Class of 1968
Carol (Clini) Alois
Judith (D'amato) Aucoin
Diana (Demunde) Boorjian
Janet (Johnson) Collins
John A. Doyle
John P. Dunn
Elaine (Francouer) Edwards
Elizabeth (Pensiero) Formica
Jane (Salvio) Giannini
Dorothy A. Govotski
Lynn (Jedynak) Gudelski
Jack W. Guite
Michael J. Hayes
Patrick Johnson, Jr.
Linda (Denetre) Kiffas
Frances (Perrone) Lombardo
Danuta (Szach) Lysy
P. Faith McMahan *
Lorraine (Witkowski) Morelli
Cynthia (Witsenick) Murawski
Janie (Yimoyines) Newman

Tanya A. Nikituk
Ellen (Colangelo) Paris
Carol (Dumer) Parmelee-Blancato
Robert F. Quagliaroli
George F. Roberts
Thomas P. Rodden
Robert P. Rosenzweig
Kenneth E. Sherrick
Ralph D. Steadham
Helen A. Szandrocha
Rose Marie (Pasquariello) Zaharek

Class of 1969

Patricia (Gill) Archibald
Paul R. Bates
Joyce (Allyn) Beach
Robert F. Bobrowski
Linda (Zarotney) Cimadon
Raymond D. Cosma
Barbara (Carrington) Coyle
Gregory M. Dabkowski
Walter E. Fitzpatrick, Jr.
Susanne (Shinay) Fracasso
Robert T. Francini
Thomas V. Furlong, Jr.
Neil F. Gallagher
Vito S. Giannini
Robert D. Hild
Marjorie (Farrell) Johnson
Sheila (Pracosky) Kahn
Harold A. Kirchstein, Jr.
Lorraine (Rich) Langer
Sheryl (Rice) Leone
Richard P. Lerche
Edward Malczyk
Nancy (Ravenola) Malley
Robert F. Malley
Shirley (Tatro) Marc
Dianne (Vaillancourt) McHugh
Henrietta (Coulombe) Montagna
J. Brian Murphy
Margaret (Powe) Oldziej
Janie (Leiner) Palasek
Michele (Bouley) Panchallo
Robert J. Ramy
Mary E. Reilly
Douglas W. Robertson
Joseph A. Shelto, Jr.
Karen L. Smith
Patricia (Clark) Smith
Betty (Anderson) Williams
George T. Windish

Class of 1970

Louise Basso
Douglas R. Beach
Linda (Roberts) Bircher
Paul D. Block
Nancy (Utman) Bolgard
Marjorie (Buden) Brault
Nancy (Going) Clayton
Joseph C. Delpiano
Pauline (Toce) Devino
John B. DiPersio
Kerry P. Donovan
Barbara (Borawski) Durkin
Danielle J. Fernino
Francine (Brown) Guzzardi
Linda (Raducha) Hinchliffe
Kenneth M. Jezierny
Barbara (Swallow) Johnston
Fred W. Jones
Charlotte (Goldstein) Koskoff
James D. Kuhn
Lorraine Legnani
Theodore I. Lenn
Anthony J. Leone
R. Jack Lucas
John E. Mattingly, Jr.
Susan (Gaudio) Mattingly
Charles R. McDonald
Edward F. Meaney III
Jean (Lukacsy) Merriam
J. Lucien Plante
George E. Russell, Jr.
Barbara (Morello) Saclens
Nancy E. Sager
Lorraine A. Samela
David L. Snyder
Anthony J. Solecki
Barbara (Bull) Sorel
Lee A. Tryon
Julie V. Urban
Pamela (Cruickshanks) Wessman
Robert J. Wessman
Juris Zars

Class of 1971

Bette-Ann (Curtin) Bailey
Robert S. Banach
Melinda (Hausman) Baumgartner
Jeanne M. Benoit
Eugene R. Botteron
Kenneth R. Broad
Gerald M. Brolotte
Rose Ann (Mercieri) Chatfield
Shirley (Goodblood) Dancer
Edward S. Domnarski
Lynn (Kloter) Fahy
Michele A. Farieri
Diane (Brandish) Gagnon
Gary J. Gagnon
Natalie (Martocchia) Grmeindl
George A. Gost
Mark J. Greene
Susan (Dzurilla) Grenier
Robert L. Grodzicki
Linda (Geer) Heatherly
Robert L. Kalat
Kathleen (Gray) Kraczkowsky
Robert J. Larco
Susan (Rogoz) Laribee
Mary (Loftus) Levine
Linda (Berry) Mackey
Christina (Maintanis) Malloy
Judyth (Defronzo) Marzi
Sandra (Kurze) Meaney
Walter B. Mills
Thomas E. Moriarty
Neil J. Murawski
James P. Naughton
Leo J. Panetta
Elaine G. Primeau
Carol (Samsel) Ravagnani
Sally (Antonelli) Rychlovsky
Enrico Santoro
Leo R. Schultz
Dennis H. Sheehan *
Ellen (Carey) Sheehan
Cheryl (Dunn) Solecki
Karen A. Thayer
Joan (Munley) Troccoli
David A. Vasta
Joanne (Pleva) Vicino
Barbara (Daddona) Zappone

Class of 1972

Ann (Metzgar) Anderson
Jeffrey E. Bartlett
John C. Bianchi
Elaine M. Borawski
Richard W. Bradbury, Jr.
Diana (Fiora) Brady
Thomas Buzi
Nancy (Cherniske) Carney
Shera L. Cohen
Judith (Tomczuk) Dabkowski
Patricia C. Hayden
MaryAnn (Szepanski) Honore
Ruth A. Karl
Lynn (Hayes) Kelly
Richard J. Kingston, Jr.
Stuart E. Laribee
Janice (Stolarun) Levesque
Stephen J. Lincoln
Bernard J. Lindauer
June (Clark) Lucas
Kathryn (Landry) Lyons
F. Everett Lyons, Jr.
Marguerite (Arnold) Macchi
William E. Mackey
Holly (Stevens) Malczyk
Frank D. Marrocco
Richard D. Mellen
Joan B. Nagy
Jeanette (Martell) Nettleton
Susan (Colapinto) Nichols
James S. Orsillo
Marilyn (Machuga) Pettit
Victoria (Broadbent) Rasmussen
Nancy (Beaulieu) Ringrose
Kathryn (Greenlaw) Robinson
Nancy (O'Neil) Rogalsky
Timothy A. Smedick
Donald Sm
Deborah (Stone) Strelau
Susan (Norris) Venberg
Alan J. Veniscofsky
Ann-Marie (Lavoie) Veniscofsky
Patricia (Ritche) Walker
Paul E. Wenger

Class of 1973

Ann (Mino) Barbiero
Charlene (Bouchard) Berube
William R. Bircher
Christine (Malachowski) Bruemmer
James A. Burt
Thomas F. Callinan
Margaret (Amphlett) Cropper
Suzanne (Cordier) D'Annolfo
Richard J. D'Onofrio
J. James Dykas
Patricia Edwards
Catherine J. Fellows
Robert B. Fenn
William R. Fuller
Lawrence J. Garstka
Beatrice (Bisbee) Geib
Albert S. Gibbs
Kenneth Graham III
Karen A. Gudmundson
Mary K. Gura
Daniel R. Harch
Mark S. Hoffman
Joseph S. Klein
Gary T. Krock
Brent T. Lemire
Brien E. Malloy
Joseph Mancini
Deborah (Kaminski) Martin
Beth A. McCabe
Norman E. Meyer
Elizabeth (Cisco) Michalec
Sharon (Hannon) Mielcarz
Carolyn M. Mullane
Susan (Leritia) Palaia
Mary (McDonald) Palombizio
Rosemary (Tarsi) Pardalis
James F. Ryan
Matthew T. Ryan, Jr.
Janet (Singer) Schwartz
Patricia (Popielarz) Selner
Barbara (Semrow) Slawski
Stan D. Slomcinsky
Michael W. Styga
Lynette (Williams) Susco
Patricia A. Thomaier
Dorine (Blake) Toyen
Daniel F. Viens
Mary (Fisher) Wadsworth
Arthur W. Wallace, Jr.
Virginia (Losek) Wilkerson
Jean (Cote) Williams
Lorraine (Giulio) Willin

Class of 1974

Elaine M. Baruno
Fred E. Berner
Janice (Dyson) Bradbury
Mona E. Branchini
Ann (Esposi) Buchi
Ruth (Strand) Buchanan
Gabriel J. Cabrera
Petronella M. Cieslak
Patricia (Meleski) Cosma
Robert A. D'Errico
Pamela Duval
Lori-Ann (Hinchliffe) Fuller
Patricia (Snetro) Gaedeke
Christine (Marek) Gallagher
Mary (Clark) Giffin*
Elizabeth (Brophy) Gilmore
Judith (Robinson) Glover
Mark A. Grabek
Linda (Cusano) Grames
John D. Hamilton
John A. Henkle
Michael J. Herrick
Robert C. Hertel
M. Elizabeth (Harris) Hilli
Diane (Toth) Hodgkins
John F. Holian
James H. Johnston, Jr.
Phyllis G. Krom
Carl P. Labranche
Nicles Lefakis
Jeri (Christiano) Levesque
Leslie Levine
Joyce P. Manzo
Wayne R. Martin
Joseph P. Mascolo
William Newman
Marcia Nielsen-Bocuzzi
Linda Marie Ober
Elaine (Field) Olson
Michelle (Wacht) Ouchakof
Oleg V. Ouchakof

Karl S. Paecht
Bruce J. Palmieri
Frank E. Pollack
Frances V. Russell
Rodney J. Salisbury
Michael L. Schumann
Edward M. Skowronek
Paul E. Smotas
Sylvia (Buzler) Squires
Mitchell J. Underwood, Jr.
Lorraine (Zalensky) Zuwallack

Class of 1975

Peter H. Allison
Susan (Moore) Belle-Isle
Peter R. Cacciola
Thomas D. Comer
Cynthia (Schmidt) Crocicchia
Craig E. Dawley
Joan V. Donnelly
Virginia (Lockwood) Doyle
Mary Dwyer-Gerdeman
Robert W. Fritsch II
Anthony N. Giaquinto
Karen (Ciccia) Giaquinto
James R. Giordano
Elizabeth (Hungerford) Hicks
Thomas B. Hooper
Anne (Curran) Hunter
Ellen (Burch) Ingraham
Mark E. Janas
John J. Jarzbek, Jr.
Daniel R. Kemp
Deborah M. Kennedy
Zinta (Mekss) Kulits
Carolyn (Wheeler) LeGeyt
Timothy B. LeGeyt
Dawn (Richards) Leghorn
Franklin H. Magner
Linda (Leblanc) Malaro
Robert A. Mazzonza
Robert T. Mielcarz
Robert J. Moran
Gina (Esposi) Murphy
Selim G. Noujaim
Edith (Perret) O'Donnell
Elise J. Plocharczyk
Kathy Reilly-Dwyer
Frederick Roberts
Robert M. Rowson
Edna (Hacking) Smith
David J. Stochmal
William T. Stortz
Thomas J. Taggart
Stephen D. Thresher
Thaddeus Valenski
Barbara (Benhard) Vassar
Sharon L. Waid
Diane (Malinosky) Walter
Raymond K. Weber, Jr.
Deborah (Mitchell) Weller
Helen (Kaczowka) Werns

Class of 1976

Edie (Lindenfeld) Balkun
David C. Barney
William M. Beneszewski
James F. Clancy III
Karen B. Clarke
Andrew P. Crafa
Robert F. D'Aquila
Gary A. DiDoménico
Normand J. Fournier
Mary (Marchetti) Frost
Carolyn Gatesy
Camille (Albaitis) Gaucher
Harry S. Gaucher III
Timothy R. Gilmore
Regina H. Ginotti
Rachel (Denowitz) Grabek
William M. Gritzmacher
Kathryn (Herne) Hooper
Judith (Lance) Janas
Kurt P. Johansen
Phillip P. Kallaughner
Richard A. Klukas
Gail (Rogozinski) Lascko
Susan (Casey) Mazzonna
Steven D. Mead
Richard G. Notarangelo
Scott C. Novak
Thomas F. Piazza
Shirley A. Pulzini
Thomas P. Sharr
Steven W. Slater
Elizabeth A. Stochmal

Roy E. Taylor
Susan (Prisloe) Underwood
Kris (Charest) Velturo
Donna M. Wallace
Christopher R. Walter
Michael R. Walton
Nancy (Kneeland) Wright

Class of 1977

Brien J. Balavender
Theresa (Dallesio) Bennett
Richard P. Bourret
Richard A. Bucchi
Robert B. Conway, Jr.
Katherine (Twhig) Cooper
Stephen Dygus
Julie (Lorenzetti) Dyson
Kenneth R. Fenger
Mary Jane (Nichols) Fitzpatrick
Rafael F. Garbalosa
Normand M. Genest
Mary Ann (Carta) Giuffrida
Stephen M. Guest
Angela (Grippio) Heffter
Donna (Digangi) Holland
Renee (Salvo) Hughes
Paul N. Iannone
Diane (Digiacomo) James-Hart
Linda Latimer
David J. Lepri
Nancy (Lehmann) Miller
John D. Neller
Donna (Carmody) O'Leary
John R. O'Leary, Jr.
Susan (Dykas) Pelletier
Kathryn (Tomsuden) Petruzzello
Lucinda (Link) Rafferty
Patricia (Saverine) Root
Linda (Costella) Salisbur
Debra (Messina) Slowikowski
Nancy (Byrne) Sobala
Pamela (Boszak) Sulkaitis
William J. Taglia
Suzanne (Aprile) Tocci
Stephen J. Varga
Ida (Adderley) Wimbish

Class of 1978

Laurie Aparo
Mark H. Bernacki
Robert B. Bores
Diane (Horanzy) Brylle
Kevin F. Byrnes
Rosanne Castellon-Torniero
William R. Chamberland
Mark W. Durand
John E. Fidrych
Joan (Burger) Gellis
Paul F. Grenier
Edward F. Hinchliffe III
Leslie (Hawes) Hine
Alan P. Kennedy
Daniel C. Kerr
Chester P. Lutynski
Ted W. Marcisz
Michael E. McNaboe
Denise M. Morache
Susan (Gutowski) Partelow
Michael A. Petruzzello
Laurence M. Polansky
Kenneth J. Poppe
Linda M. Santopietro
David A. Scata
David A. Scheidel
Ann B. Schwartzwald
Lois M. Sweeney
Cindy (Holmes) Tysseck
Albert S. Wallace
Christina A. Welch
Lorraine (Ludwig) Westervelt
Lorraine T. Zera

Class of 1979

Eileen V. Biernacki
Carol B. Bonaiuto
Michael C. Bunko
Stephen F. Carlone
Patricia J. Clausi
Bernice L. Ellis
Maureen (Sullivan) Fengler
Robert J. Fenn, Jr.
Nancy (Carter) Gentry
Kathryn (Henne) Goodwin
Juergen Heffter
Patrick J. Hughes
Irene M. Klein

Michael J. Kurban
J. Keith Luckenbach
Diane (Paris) Maleno
Mark H. Maleno
Joan (Waiting) Manning
Deborah (Lapre) Maxa
Charles O. McDougall
Thomas C. Miller
David C. Morency
Steven P. Morra
George P. Newton
Rita (Crocchetti) Painchaud
Craig H. Ramino
Margaret (Palochko) Root
Albert E. Rosevar, Jr.
Margaret A. Samela
Maureen (Williams) Scalia
Rosemary (Kozlak) Simko
Melvin A. Simon
Frederick J. Sorbo III
Clifton E. Thompson
Richard K. Tysseck
Mary Ann (Karpie) Varga
Margaret A. Weber
Margot Willis-Doyle
Regina T. Woltmann
Trina (Harris) Zesk
Karen (Comen) Zink
Richard A. Zink

Class of 1980

Frederick B. Agee III
Neila (Jarvis) Althen
Roseanne T. Campo
Scott K. Conover
William A. Conticello, Jr.
James M. Craig
Patricia J. Foley
Mary (Baker) Gallo
Brian K. Gillooly
Robert J. Gnocchi
Kevin V. Goodwin
Richard C. Guarino
John M. Gustafson
Arnold L. Keyser
Karen A. Kuhn
Kevin Levine
Geraldine (Hodha) Lutynski
Dorcas (Holmes) Maier
James L. McNair
Michele (Maranzino) McNamara
Rosemary (Lane) Moynihan
Martha Mulready-Salmon
Ronald E. Painchaud
Cindy (Amadeo) Paluch
Laura G. Prele
Sheila J. Rhule
Lynn (Stevens) Russo
Cynthia J. Skinner
Nancy (White) Stamp
Liferia (Karlamis) Stathos
Elvia (Colaneri) Strom
Martin Toyen
Judith A. Weted
James C. Wigren

Class of 1981

Alan R. Aguais
Lucia (Devivo) Catalano
Gary T. Cerasale
Kenneth G. Denault
Patricia Dorval-Morency
Brendan A. Durkin
James C. Gambardella
Joseph H. Greenier
Michael V. Gurski
Ronald A. Kapushinski
Gary P. Kricsenski
Vincent A. Maraia
Hedi (Ambrogio) Minow-Pike
Mary M. O'Brien
Debra (Mosca) Pegnataro
Sandra (Norton) Rice
James E. Seagrave
Stephen S. Senft
Joseph P. Stamp
Angela M. Stortz
Christopher L. Talbot
Susan (Morrison) Trelora

Class of 1982

Brian J. Anderson
Thomas P. Carlone
Elona M. Carr
James M. Catenzaro
Yolanda (Ceci) Costantini

Scott D. Dixon
Andrea (Lemone) Gale
Marie S. Glowski
Raymond M. Karpinski
Colleen (Manning) Kimball
Donald F. Kimball
Thomas M. Lane
Walter H. Lehner
Michael P. Lombardi
Karen (Mcardle) Maidment
Joanne (Guttman) Mielczarski
William F. Millerick
Beverly A. Peters
Susan (Rajcok) Phaneuf
Gerald C. Reyes, Jr.
K. Elaine Rice
Barbara (Schleifer) Saltman
Therese (Condon) Senft
Marcia (Kalinowski) Silva
Paula (Domkowski) Sogan
Jeffrey L. Strandberg
John M. Tomasko
Regina S. Venditto
Robert F. Verderame
Maryann (Carrier) von Paterno
Gary I. Welinsky

Class of 1983

Maureen (Connelly) Briggs
Denise M. Brough
Debra-Alice A. Buck
David T. Dobosz
Theresa (Killion) Fallon
Melissa (Kalogeros) Feder
Dorothy C. Fish
Kathleen (Sorbo) Furie
James T. Horan, Jr.
Karen Iby-Patricia
Paul M. Kluk
Keith E. LeBeau
Jeffrey Lindgren
Mary Ellen (Johnson) MacLean
Jean (Dornfeld) McDougall
George D. Mitchell, Jr.
Shirley (Gerow) Mitchell
Thomas M. Morache
Daniel J. Nahorney
Janet (Sperdini) Nahorney
Dawne C. Naples
Taras O. Paluch
Kathryn (Thaler) Parkins
Barbara (Bokoff) Pourfakhrai
Habib Pourfakhrai
Thomas F. Retano
Donna (Sapere) Rizzio
Steven J. Robison
Sylvia J. Rotherforth
Michael J. Samartino
Robert P. Silver
David P. Sudol
LaiMan Talbot
Martin R. Varhue
Henry J. Ziewacz

Class of 1984

Anonymous
Kevin J. Crowley
Brenda (Lapham) DiCarlo
Ronald P. Dwyer
Deborah (O'connell) Fabas
Charles E. Geyer, Jr.
David J. Gineo
Elizabeth (Venditto) Hosmer
Claudette (Lemire) Hovasse
Janine A. Infantino
Deidra (Henley) Kopec
Marlene R. Lindquist
William J. McGugan
Richard C. Mullins, Jr.
Brian W. Murphy
Kevin E. O'Rourke
Diana B. Pils
Patricia (Lamay) Scorel
Frederick J. Terrasi
Patrick A. Warzecha
Deborah (Mossman) Woodsome
Karen (Meenahan) Woolfley

Class of 1985

Peter T. Bilger
James A. Boulais
Antoinette (Alves) Brzozowski
Margaret (Mahoney) Catenzaro
John M. Csady
Donna K. DeMarco
Sandra (Sager) Dichner

Rozalia (Kozziupa) Dickman
Linda F. Discotto
Dawn Draper-Clasen
Judith (Scheedy) Garro
Ann T. Guerrero
Mark Gumula
Paul F. Helenski
Theresa (Fahey) Holder
Lisa M. Ieronimo
Barbara H. Kelley
Maureen (Kenney) Mancini
John M. McIsaac III
Carlene (Glaser) Patria
Ruth A. Redican
Mary (Narducci) Renstrom
William C. Richmond
Dana (Hennessey) Satkowski
Mary (Sansoni) Savago
Tracye A. Scott
Amanda (Jenislawski) Starbala
Jeffrey C. Tomei
Margaret A. Woble-Valenski
M. David Zaldivar

Class of 1986

Lee (Giannone) Angeloszek
Sandra (Schipper) Binder
Catherine (Laporte) Boulais
Michael S. Buckworth
Anthony R. Carr
Donald M. Casey, Jr.
Catherine A. Festo
John A. Festo
Holly R. Fitz
Paul B. Guimont
Howard M. Herman
Cathleen (Loffredo) Hinsch
Mario Izzo
Daniel E. Jones
Michael A. Knipple
Francine (Domenick) Lynch
Deirdre A. Mulligan
Wendy (Schuhl) Paggioli
Michael A. Parker
Donna (Wineman) Perreault
Katherine (Blankenship) Poirier
Diane (Kucharski) Ponte-Christie
Winsome (Wilson) Reid
Deborah (Walks) Rutigliano
Robyn M. Sparks
Ronald R. Stepanek
Virginia C. Stewart
Barbara R. Stort
Caryn-Joy (Leall) Toffolon
Stephen A. Toffolon
Susan S. Wilson

Class of 1987

Patricia (Scelfo) Baiera
Kenneth Bernstein
Salvatore P. Cintorino
Michele (Crean) Dunn
Thomas C. Ellison
Suzanne M. Ferland
Nancy J. Howard
Tari-Lynn (Fearney) Joyce
Debra A. Kahraman
Patricia L. Levandoski
Nancy (Tencza) Longworth
John A. Martino
Lisa (Satherlie) McClave
Wendy (Allerton) Moran
Judith A. Niedzielski
John B. Nims
Melissa A. O'Keefe
Lisa (Taksar) Orifice
Kathleen Palmiotta-Lyons
George N. Pappas
Martha E. Plona
Gregg M. Rossetti
Susan-Varnum (Smith) Rubin
Stephen P. Villanti
Susanne (Kubeck) Vitcavage

Class of 1988

Annamarie T. Andrews
Kris A. Bellantuono
Dorothy (Crowley) Chekas
Adam K. Chudy
Patricia A. Cintorino
Lisa (D'Agostino) Davis
William L. Degan
Pamela B. Gery
Lisa (Lozito) Gleason
Joan G. Hanrahan
Sandra (Gelada) Harrison

Gail M. Kelly
Stephanie (Olenik) Knipple
Leo F. Luciani
Daria Lupacchino
Christine (Stagnal) Martino
Lauretta M. Morin
Anthony M. Natale
Jeanne H. O'Neil
Robert O. Pelletier
Celeste M. Purcell-Turner
Paul S. Randazzo
Mary V. Reichert
Peter F. Rutigliano
Andrew J. Seperack

Class of 1989

Michelle Abraham
Rosemary C. Blozie
Glenna L. Brodnicki
Sue C. Carlson
Deborah Carson
Kevin W. Cranford, Sr.
Katherine B. DeNino
Alan J. DiPrato
Kathleen M. Driver
Wayne A. Falce
Suzanne Fascione
Jay R. Fienman
Andrea V. Francis
Hope Hutchinson
Karen M. Kingston
Paul G. LaCava
Chester S. Lau
Elizabeth (Tosches) Nolan
Scott J. Nolan
Sharon L. Rosano
Patricia A. Stamidis
Rynep VanEldik
Terriann (Gilchrist) Vitti
William P. Wallace
Janet H. Ward

Class of 1990

John Bairos
Natalie (Sequenzia) Carlone
Martin P. Czepiel
Gregory T. Davis
Paul G. Grennan
Richard A. Hanbury
Gary D. Hewitt
Maryann T. Hicketon
Christine (Varieur) Jablonski
Nancy A. Janeczek
Sally (King) Kamerbeek
Karen (Kenney) Kenney
Joseph R. Kikosicki
Bernadette B. Krayski
Mark E. Lake
Linda M. Mallia
Jean P. Milot
Gerard D. Polzella
Henderson W. Rose
Carol A. Scott
Beth A. Sohacki
Sebastiania (Lapira) Szilagyi
Deborah (Moran) Verzino

Class of 1991

Sarah (Panciera) Atkinson
Todd J. Atkinson
Nancy D. Baccaro
Heather (McCain) Bilger
Janina (Stanek) Chorzepa
Claudia J. Craighill
Lisa (Michalski) Crowley
Norman D. Dougherty
Darrell R. Gagnon
John D. Kulungian
Charlotte U. Lyons
Patricia (Mulligan) Mavlounganes
Kathleen M. Orlando
Avi Orstein
John E. Paggioli
Thomas M. Ratliff
Sally S. Rieger
Kelli (Coffey) Rose
Joanne R. Rosevear
Jay Snyder
Sandra L. Sokolik
Carole (Lavigne) Swanson
Clayton R. Tebbetts
Molly A. Townsley
Larry J. Wichowski

Class of 1992

Susan (Holcomb) Bassick
Anne G. Berti
Carrie-Ann (Uria) Callahan
Jane (Hoff) Calley
Ronald J. Canal
Francis M. Cardello III
Stephen P. Cauffman
Elizabeth K. Chudy
Joseph M. Connell
William J. Coyle
Laury (Frysinger) Currier
Michael R. Falcone
Janet C. Forzley
Margaret A. Giordano
Adam L. Gorski
Rebecca W. Grant
Jadwiga Hikel
Martin G. Johnson
Loren B. Kahn
Diane D. Karpinski
Christine (McCabe) Keen
Katrina M. Korpi
Daniel D. Lessard
Karin L. Lessard
Gloria G. Long
Wayne R. Mamed
Margaret (Gura) Markowski
Myra J. Niver
MaryAnn Notarangelo
Richard J. Nolan
Jennifer (Sandstrom) Popolizio
Mary Ann Rappelt
Karen L. Ronewicz
Kathleen K. Stanekwicz

Class of 1993

Alexandra M. Campagnano
Gregory Ceballos
Lourdes (Garcia) Cruz
Edward J. Del Santo
Vanessa (Beck) Falcone
Sean P. Hanahan
Carla R. Hardy
Mary A. Hart
Andrea L. Hartman
Charlene E. Lemon
Michael D. LoPresti
Shayne McAvoey
Kathy A. Mendall
Lisa (Yost) Pile
Robin S. Rabideau
Charlene E. Shepard
Carrie L. Simon
Aloysius A. Udoh
Guy H. Weik
Scott D. Wiehe
Timothy J. Williams

Class of 1994

Carol (Clark) Croteau
Heriberto Cruz
Heather (Jackson) Demers
Donna (Bobinski) Fontano
Alvina (Raymond) Furniss
Michele (Fogler) James
Martin P. Levine
Carolyn K. Maas
Barbara G. Montstream
Joyce A. Morin
Timothy K. Newton
John T. Pier, Jr.
David H. Roden
Susan (Wolansky) Sumberg
Matthew L. Weeks
Ralph G. White
Robert T. White II

Class of 1995

Lucille W. Burke
Joanne M. Ceglarski
Nina B. Cherubino
Patrick E. Connelly
Patricia A. Curtis
Christine J. Delaney
Christopher W. Doyle
Robert A. Duffy
Lawrence S. Farrell
Joseph J. Garrity
Denise (Huppe) Genest
Richard I. Hodas
Mary-Ann Hoke
Leslie H. Holst-Grubbe
Samuel Irizarry
Barbara G. LeBlanc
Claudia M. Mazzotta

James P. Mulrooney
Rosa Petsitis
Donald C. Phelps, Jr.
Kimberly A. Roman
Lisa M. Sillitto
Andy Turko
Marie A. Wallace
Thomas H. Watson

Class of 1996

Michael N. Bald
Joanne (Santucci) Blum
Lisa (D'Agostino) Davis
Cheryl A. Holtham Havel
Christine L. Kainamura
Patricia (White) Kupper
Pamela (Dancey) Lerner
Victoria L. LiPuma
Joseph C. Madden
Daniel D. Niver, Jr.
Cristy (Plawczyk) Rewenko
Mark D. Rewenko
Maryann (Walker) Santos
Jane F. Shaskan
Joseph J. Vitcavage
Nancy Wenzel
Lori A. Wilcox

Class of 1997

Sharon C. Bennett
Scott E. Brace
Kimberly (Kohutka) Brisson
Leona C. Clerkin
David H. DeFeo
Marguerite E. French
Bonnie R. Hann
Janice A. Hansen
Mary L. Iskra
Sally L. LaChance
Cathie Mastrogiovanni
Elaine L. Melvin
Michael J. Molnar
Sherry (Gravelle) Pesino
Randi L. Pickford
Elizabeth (Jimenez) Prendergast
Paul J. Sutera
Steven J. Westerberg
Lisa A. Wurzer
Mary Ann (Costa) Zabik
Deborah A. Zunda

Class of 1998

Candice C. Brashears
Daniel C. Brisson
Barbara A. Buchholz
Anthony P. Cianchetti
Christine (Casey) Cohen
Kimberly (Phillips) DeBaise
Catherine (Ozimek) Erik-Soussi
Nancy J. Gallucci
Skye C. Garofalo
Daniel F. Hart
Michael T. Hefferman
Brenda Munoz
William P. Piccolo
Alan R. Poirier
J. Winthrop Porter
Jennifer (Kauffman) Sutera
Emily (Stone) Westerberg

Class of 1999

Carol D. Albert
Beth W. Bonney
Barbara T. Brown
John J. DeBaise
Anthony C. DeNapoli
John F. Fitzpatrick
Patricia Gaffey
Christina Gentile-Renda
Erin C. Maghery
Deena A. Martinelli
David A. Palermo
Heather M. Vinci
Devon B. Weisensee

Class of 2000

Ann S. Barber
Russell A. Dellidonna
James E. Dieterle
Dawn D. Harris-Jackson
Jessica F. Kallipolites
Kathleen M. Kelly
Krista M. King
Lorraine A. Libby
Lawrence S. Mucci
Magdiel Ortiz

Peter P. Prizio
Domenico Siano
Bradley A. Smith
Michael G. Tartarelli

Class of 2001

Debra I. Benson
Edward J. Colon
Kim E. Cotoir Abate
Robert Dionizio
Patricia R. Geronimo
Maryann Giovino
Christopher Held
Wayne R. Kalmick
Mary S. Kasparian
Gregory M. Klaus
John T. Maslak, Jr.
Daniel A. Pelaez

Class of 2002

Somphasith Borivong
Edward A. DePeau III
Valerie J. Downes
Michelle Y. Failla
Andrew J. Felder
Rosa M. Fort
Brian J. Hill
Lynn M. Mead
Reynolds Onderdonk
Galen H. Reed
Shaun P. Roche
Richard D. Ruzzo
Christina E. Torcia
Keryn Walczewski
Tania Yusov

Class of 2003

Linda F. Barredo
Cindy M. Carvalho
Kimberly A. Crowley
Senait T. Desta
Christopher J. Ferris
Alicia (Damia) Ghio
Michael H. Hayden
Jonathan R. Lindsey
Tiffany A. Simpson
Cynthia K. Tulacro

Class of 2004

Sophie H. Cestari
Christopher B. Conley
Erin M. Gaucher
Lee R. Heredia
Hien T. Nguyen
Angelica (Vezzetti) Roche
Curtis J. Roessler
Romolo Santilli
Cherie A. Seah
Vu T. Trieu
Janis S. Vasseur
Jeremy D. Visone
Nicole E. Witcraft

Class of 2005

Brian J. Bigelow
Mildred Blovich
Eric S. Champagne
Michele L. DeCesare
Christine A. Elliott
James P. Gustavson
Laure-Lyne Johnson
Jonathan G. Judd
John A. Kobylack
Frank J. Mottola
Timothy M. Newell
Cynthia L. Vranich
Jill A. Wagner
Shaun H. Wilson

Class of 2006

Jessica S. Ahern
Oluwatoyin Ayeni
Steven R. Bazinet
Nancy E. Bean
Robin L. Curry
Christopher B. Drewry
Paul E. Feitel
Alicia (Howard) Gonzalez
Annamarie R. Gowdy
Orlene J. Green
Troy R. Kreps
James M. Landon
Richard W. Mather
Jonathan N. Melius
Kristi-Lyn Purpura
Marina Putnam

Patricia M. Ratcliffe
Neville A. Reid
Kristen V. Rozanski
Melissa A. Sirick
Karie G. Sowa
Kevin J. Sowa
Gail M. Thibodeau
Erica M. Westwood
Debra White
Vincent C. Zotto

Class of 2007

Anonymous
Ann C. Bradley
Katherine E. Camposeo
Nicholas A. Conti
Ryan M. Emond
Jacob D. Gawendo
Theodore L. Grabarz
Ashley M. Hill
Erika S. Jayne
Jo-Ann G. Johnson
Kathleen F. Kukowski
Amelia A. Magno
Lindsay E. Stout
Jonathan J. Sygrove
Daisy Trahan
Christopher N. Troxell
Kate E. (Barkhouse) Troxell
Marianne Vanech
Kristin E. Wiley

Class of 2008

Nils P. Hansen
Joseph A. Nadeau
Anna Pare
Basia E. Pontello
William P. Reilly
Marina G. Schafrick
Carl J. Stafford
Bartosz T. Wesolowski

Friends

Abigail E. Adams
Kathy J. Agnew
Mark S. Alexander
Kathleen G. Anderson
Patricia W. Anderson
Richard H. Anderson
Carrie L. Andreoletti
Patricia M. Andrews
Olympia Arnold
Laurence F. Aucella
Bibi A. Ayub
John J. Baccaro
Ross J. Baiera
Wallace E. Bailey
Anthony Balesano
Wildo A. Ballenilla
Clare H. Barnett
Eric Barreira
Swamy C. Basim
Maria G. Bernacki
Susan J. Biggs
Mary P. Bigley
Scott Bontempo
Terri Bookman
Hicham K. Bourjaili
Kathleen F. Bourret
Mary Ellen Bowen
Alissa Broadbent
Deborah M. Brodeur
Maria T. Bruks
Robert N. Buchholz
Jeanette Buksa
John M. Burns
Marjorie V. Butcher
Thomas J. Callery, Jr.
Lynn Cannarella
Anthony R. Cannella
Mary L. Cannella
Michele Capalbo
A. D. Cappella
Leeds M. Carluccio
Sue S. Carpenter
Frederic W. Casiooppo, Sr.
Paulo J. Cerdeira
D. Eugene Chamberlain
Mary R. Chiappalone
Stanislaw P. Chorzepa
Pamela A. Christenson
Merrilyn S. Cicero
Antonio A. Cirurgiaio
Sarah Cobrain
Louis H. Cohen
Laurie A. Colburn

Glenn V. Comiskey
John C. Connolly
Walter B. Connolly
J. Frazier Conrad
Richard M. Corcoran
Albert Costa
Barbara W. Coughlin
Cheryl S. Crespi
Thomas Crocicchia
Elise S. Cross
Rudolph E. Croteau, Jr.
Mary M. Cutler
Loretta C. Czarnecki
Gail D. Dance
Alan Daninhirsch
Judith Daninhirsch
Joao J. Da Silva
Anthony A. Davenport
William A. DeGrazia
Alicia A. Delosier
Joseph B. DiMartino
R. Thomas DiMauro
Anthony V. DiVirgilio
Elizabeth L. Dobosz
Edward J. Dombroski
John J. Doody
Jean T. Dorsey
Maureen T. Dougherty
Christine Doyle
Malcolm J. Doyle
Richard F. Duggan
Lucille Earley
Richard Eckhouse
Cynthia W. Elder
Mario L. Emiliani
Michael W. Fagin
Judith A. Faryniarz
David S. Fearon, Sr.
Kenneth L. Feder
Julie A. Feeney
Seth D. Feigenbaum
Suzanne Ferrara
Mark Fillmore
Douglas Fitz
Robert E. Flynn
Roberta R. Foote
Elaine A. Fortuna
Cheryl L. Fox
Selma S. Frohn
James L. Gaedeke
Rob J. Gagne
Ann Marie Gagnon
Joachim D. Gaivotto
Myrna E. Garcia-Bowen
Joyce C. Garner
Maria Gaspar
Carole L. Gauger
Eva Gierat
Susan N. Gilmore
Alice R. Gilrain
Marc B. Goldstein
Barbara K. Goodwillie
Kenneth Gormley
Patricia A. Greene
Dmitri A. Gusev
Sylvia Halkin
Karen A. Hansen
Marie N. Harb
George C. Hastings
John T. Hazuka
Barbara A. Healey
William W. Hedden
G. Jerold Helming
Joan A. Henderson
Richard J. Hicks
Gail A. Hickson
Richard E. Hill
Barbara Hinsley
David B. Honyorski
Mary B. Horan
Steven W. Horowitz
James A. Houghton
Pamela Hoysradt
William E. Huber
Linda O. Hubina
Walter J. Hushak
Thomas J. Infantino
George Iskra
Janet E. Janis
Edward Janis
Nahed Jawhari
Shirley W. Jefferson
Elizabeth Johnson
Nancy L. Johnson
Theodore H. Johnson
Lynn Johnson-Corcoran

Andrea S. Joseph
Jeffrey D. Joyce
Thomas K. Kainamura
Darlene Kantor
Elias Kapetanopoulos
Eloise V. Karkow
Karen E. Kcarns
David P. Kelley
Peter F. Kelly
Robert F. Kelsey
David A. Kideckel
Stephen J. Klubnik
Kathleen A. Koenig
Cheryl N. Kolodziej
Steven Kononchik
Carolyn A. Konopka
Roberta S. Kopolowitz
Jacob P. Kovel
Vincent T. Kozyrski
John Kupper
Lynda Lacava
Angie Lam
Susan Land
Patricia A. Lane
Kevin E. Langlais
Kathleen K. Lavaway
Nicholas J. Lavnikovich
Martin Lazarus
Robert LeBlanc
Z. Teresa Lempicki
Diana M. Lepri
Lucille Lesik
Ronald A. Lesnikoski, Sr.
Penelope L. Lisi
Estella M. Logiudice
Sharon L. Lombardo
Joan S. Lorah
Carl R. Lovitt
Marie F. Lumb
George R. Mainville
Christine Maloney
Kathryn A. Malski
Nancy E. Malvicini
Mary Jane Mamed
James Manning
Sarah E. Marek
Charles S. Marlor
Carla S. Marques
Maria B. Marques
Lorraine (Macdonald) Marti
Michael D. Martin
Andrew McCullough
Kathryn McGrath
Jeffrey McInerney
Leslie A. McInerney
Lynne McKellick
Ken Medlock
Donna C. Mendizabal
Joao L. Mendonca
Edwin B. Mercier, Jr.
Joan C. Mercier
June M. Michaud
Adele M. Miller
John R. Mitrano
Carol B. Moakley
Mary Monroe
Donald J. Montemurro
Marlene Montemurro
Rita Monti
Lori J. Mooney
Antonia C. Moran
Carlos A. Mouta
Timothy J. Moynihan
Tara K. Murafsky
Mari Muri
Steven T. Naraine
Edith C. Nelson
Georgette Nemr
Ronald J. Newman, Sr.
Barbara J. Nicholson
Henry Okolica
Rosemary L. Oliveira
Sarah E. Orzech
Rose A. Osborne
Albert Palmero
Michael A. Park
Jeremy R. Paul
Jason E. Pearl
Raymond J. Perreault, Jr.
Roland J. Perreault
Richard K. Pethybridge
Susan Petrosino
Irena Pevac
Lazar Pevac
Sarah Pfatteicher
Evelyn N. Phillips

Janet L. Picerno
Richard A. Picerno
Paul Picciuk, Jr.
Donald Pomerantz
Irene C. Pomerantz
Lucinda Prigioneri
Joyce A. Prak
Mary A. Ragland
Jose L. Rebelo
Steven G. Richter
Carol J. Rippenburg
Karen A. Ritzenhoff
Michael Ritzenhoff
Wayne A. Roberts
Gary J. Robinson
Robert C. Robinson
Laura M. Rogalski
Steve Romano
Roberta R. Rosa
Judy Ross
Angela E. Rossetti
Karen L. Rossignol
Richard L. Roth
Barbara Rowlson
Claire C. Ruddy
Barbara A. Russo
Susan P. Ryan
Nanjundiah Sadanand
Ralph Z. Sager
Cynthia Sanders
Melanie Sanders
Sally A. Santos
Christine Schall
Jean S. Scheidel
Sara M. Schroedl
Wayne T. Schultz
Roger Scovill
Susan N. Seider
Douglas A. Serafin
Gabriel Serrano
Harlan J. Shakun
Carole B. Shmurak
Donald J. Siclari
Mabeline (Nunez) Silva
David W. Simmons
Faye Sneider
Stanley Sorota
Robert Sours, Jr.
Joanne Sousa
Andrzej S. Stachowiak
Dori J. Stern
Dorothy J. Sterpka
Alan D. Stetson
Dorothy P. Stowe
John R. Sullivan
Wayne M. Suple
Lynn D. Talit
Eunice J. Teague
Merlejean Terry
Regina G. Thornton
Eileen R. Tinker
Robert Torrani
Stanley J. Traceski
Anna Turko
Cornelius B. Tyson, Jr.
Ernest B. Urhgenannt
Rosanne M. Vacca
Gilbert N. Vasseur, Jr.
William J. Veits
Michelle H. Verderame
Joseph Verzino
Renata C. Vickrey
Joseph Vigdorichik
Sanford von Paternos
Barbara L. Walton
Christie L. Ward
Winifred E. Waterbury
Bethanne B. Watts
Katharine A. Waugh
Nancy P. Weissmann
Anna A. Wiatr
Frank M. Wiatr
C. Jon Widing
Carmetta Williams
Dennis J. Williams
Lynda L. Wodopian
Albert H. Wollman, Jr.
Frances B. Wolksi
Cynthia Woodin
Curtis G. Woolley
Marie A. Wright
Carla I. Zahner
Wayne W. Zerfas
Barbara S. Zoghbi
Catherine Zuzick

DONORS UP TO \$24.99

Class of 1939
Marian Roberts Turner

Class of 1948
Florence (Hollis) Marrone

Class of 1950
Joseph A. Bartolotta
Michael R. Halpin
Irving D. Warner

Class of 1951
Harry P. Ripa

Class of 1952
Irene (Drevinskas) Millium

Class of 1953
Russell K. Bilodeau
Eleanor (Rusavage) Flowers
Edward Karoll

Class of 1954
Carolyn (Heyel) Bacigalupi
Eileen (Tyrseck) Clendennin

Class of 1955
Joan E. DeAngelis
Joan C. Schramm

Class of 1956
Alice (Klimchuk) Lang

Class of 1957
C. Grace Ransom Jones
Susan (Emerson) Tattar

Class of 1959
Carol (Johnson) Dennler

Class of 1960
Richard H. Griffin
Donald D. Hurley

Class of 1961
Betsy (Carroll) Dickinson
Joanne (Beyus) Durstin
Bonnie M. Ferrero
Dorothy (Lee) Gomme
Mary (Toland) Karoll

Class of 1962
Patricia (Bloch) Davey
Patricia (Tenczar) Gardella
Barbara (Stowell) Higgins
Judith (Skoczylas) Hutchinson
Rhea (Larochelle) Lettiere
Ann (Liberatore) Pienkowski

Class of 1963
Patricia (Babjak) Brandi
Barbara (Nardo) Freeland
Anton A. Petras
Loraine (Fowler) Schaefer
Elva (Gordona) Stregowski

Class of 1964
Edward Kerekian
Bernard Konicki
Marjorie (Pinney) Miller
Diane (Anderson) Petras
Patricia Primavera
Bernice (Mazurski) Schuster
Lois A. Vuolo

Class of 1965
Lucille (Dobson) Anderson
Margaret (Christenson) Ciaglo
Antoinette (Gelsomino) Coiro
James J. Keeffe
Roberta (Fitzgibbon) Ladd
Jeannette (Vilece) Vandewater

Class of 1966
James W. Ciaglo, Jr.
Sandra (Podurgiel) McCourt
Francis Morline
Frederick W. Odell
Mary (Orsini) Odell

Class of 1967
Joan (Marut) Dudack
Walter Mattesen, Jr.
Ellen (Carrough) Mickel

Barbara (Hartl) Petry
Patricia (Sheridan) Shek
Virginia (Remeika) Tabb

Class of 1968
Hazel (Burhaus) Brimley
Richard P. Farr
Karen A. Krick
Dorothy (Dunleavy) Kunze
Claudette C. Levesque
Eugene J. McCarthy
Barbara (Shor) Snyder
John S. Spero
Janice (Baldwin) Sweeney
Michael J. Taylor

Class of 1969
Gail (Griggs) Bassett
Barbara (Sadloski) Hope
Susan L. Keller
Florence (Kaminski) Langridge
Frances (Stoltz) Lowenstein
Vera P. Martin
Greta (Schirmer) Moore
Paul M. Rothberg

Class of 1970
Kathleen (Plankey) Beresky
Michael A. Beresky
Stephen A. Gargiulo
George E. Huston
Linda (Gmetmol) Kern
Anthony V. LaPenta, Jr.
Richard Pagliuca
Richard S. Shek
Susan (Symecko) Sullivan

Class of 1971
Michael J. Ahern III
Paul J. Amenta
Gail (Pearsall) Andersson
Marsha (Ericksen) Buckley
Peter J. Calderella
Dennis A. Fennessy
Judith (Maxon) Fennessy
Phillip D. Griffin
Arlene (Draizin) O'Brien
Paul J. Pagella
Anne (Cello) Tranquillo

Class of 1972
Stanley B. Brace
Margaret (Gansecki) Braddon
Richard Condon
Mark A. Drechsler
Clara Espiefs
Timothy J. Flood
Gertrude (Kelman) Heft
Robert S. Lang *
John A. Maugeri
Alice (Racicot) Pothier

Class of 1973
Attilio A. Augeri
Janet R. Bertelsen
Jean (Higgins) Doyle
Stephen W. Hoag
Donna (Rek) Hourigan
Joseph W. Karwoski
Pasquale D. Maggiora
William W. Petry
Carol (Graziani) Ricucci
Judith E. Sturgeon
Barbara (Stanisz) Winkel

Class of 1974
Marjorie (Cavallaro) Beman
John K. Byrnes
Alan B. Goldstein
Paul C. Grange
Jean (Savona) Insinga
Helen (Jacobs) Morrissey
Margaret (Sheridan) Stewart
Peter P. Terry
Patricia (Massarro) Whitaker

Class of 1975
Caroline (Foley) Carlson
Guy M. DiModugno
Lorraine (Pancallo) Domijan
Michael Fadziewicz
Michael J. Gregory
William A. Lombardi
Lucia (Salamone) Martin

Class of 1958
Michael F. Morrin
Nancy (Bodner) Morrin

Class of 1959
Robert E. Akins
Joe Arnone
Roger F. Carlson
Ronald Daniels
Maureen (Higginston)
DeBishop
Paula (Hudzik) Gallagher
N. Thomas Gaudette
Richard L. Judd
Vincent J. Luppino

Class of 1960
Andrew J. Baylock
Edward F. Calhoun
Edward T. Nardi
John R. Webster

Class of 1961
Leo J. Cyr
William J. Fortin
A. James Krayeske
Roberta (Beaudry) Mulligan
Richard Napoletano

Class of 1962
Thomas F. Andrews
Barbara (Parker) Baylock
Peter A. Budwitz
Russell A. Marcotte
Bernard M. Mulligan
John C. Skubel
Richard A. Williams

Class of 1963
David J. Fraunhofer
Richard P. Rogers

Class of 1964
Carmay (Santoro) Monti
David A. Monti, Sr.
John S. Pazdar
Albert C. Pelligrinelli

Class of 1965
Leonard J. Berliner
Vincent G. Bonvino
Marcelline (Kaplan) Gacek
James J. Keeke
Michael A. Liappes
Mark J. Nappi

Class of 1966
James L. Greco
Frederick W. Odell
Mary (Orsini) Odell
Michael T. Pennella
Elizabeth (Herzog) Sullivan
Kathleen (O'Brien) Truscinski

Class of 1967
Frederick T. Ambroszewski
Robert L. Bafuma
Henry J. Bundock, Jr.
Maryann (Garofano) Ferrara
James J. Malone
Elizabeth (Henry) Moore
James S. Patten
Eugene M. Reilly
Mary (Bourke) Reilly

Class of 1968
Claudette C. Levesque
Melanie (Ihnat) McCue
Thomas P. Rodden
Peter M. Rosa
Robert P. Rosenzweig
Wayne R. Simarrian
John S. Spero
Richard H. Sullivan
Robert V. Tenca

Class of 1969
Joyce (Allyn) Beach
C. Nick Catrini
Walter E. Fitzpatrick, Jr.
Richard W. Hadden
Charles Jones, Jr.
Nancy (Ravenola) Malley
Robert F. Malley
Vera P. Martin
Joseph R. Murphy
Joseph A. Shelto, Jr.

William R. St. Clair
JoAnn (Dimauro) Staves
Robert E. Tarigo
George T. Windish
Mary (Mehai) Yanosy

Class of 1970
Thomas P. Dawidowicz
Howard B. Dickenman, Jr.
Joseph A. DiCosimo
Paul V. Dornier
Paul Gianaris
Francine (Brown) Guzzardi
George E. Huston
Linda (Coggshall) Jones
James F. Jost
James D. Kuhn
Kathleen (Pacyna) Murphy
J. Lucien Plante
Anthony J. Solecki
Jacqueline (Lundberg) St. Clair
Lawrence E. Stub
Lorraine (Clarick) Stub

Class of 1971
Susan (Grasso) Catrini
Dennis G. Galbraith
George A. Gost
Mark J. Greene
Dana (Vaughan) Gwozdz
Susan Looman Borghesi
Linda (Berry) Mackey
Parker Morgan
Enrico Santoro
Cheryl (Dunn) Solecki
Patricia (Brown) Tarigo

Class of 1972
Thomas Buzi
Richard Condon
William E. Mackey
David Manso
George W. McKee
Christine (Kenyon) O'Connor
Louis P. Rossi
Nancy A. Rossi
Timothy A. Smedick
Donald Smuda
Mario F. Torcia
Lorraine M. Webster

Class of 1973
Jeffrey A. Borghesi
Bradford J. Collins
Patricia (Shields) DiCosimo
Michael P. Fay
Robert B. Fenn
Dominic R. Ferrara
Gary W. Happ
Joseph Mancini
Patricia (Leithon) Mangino
Beth A. McCabe
Robert J. O'Connor
Matthew T. Ryan, Jr.
Michael W. Styga
Virginia (Losek) Wilkerson
Jean (Cote) Williams
Lorraine (Gulioso) Willin
Richard A. Wiszniak

Class of 1974
Alfonso F. Barbarotta, Jr.
Sharon (Ruben) Barbarotta
Paula (Morris) Cloud
Robert A. D'Errico
Alan B. Goldstein
John D. Hamilton
Michael J. Herrick
Catherine (Healy) Jost
Carl P. Labranche
Robert B. Lees, Jr.
William G. Montgomery
Michelle (Watt) Ouchakof
Oleg V. Ouchakof
Bruce J. Palmieri
Paul E. Smotas
Susan K. Snyder

Class of 1975
Freeman E. Burr, Jr.
Joseph P. Ciriello, Jr.
Michael S. Knapp
Robert A. Mazzonna
Robert J. Moran
Neil D. Robinson
Deborah (Mitchell) Weller

Class of 1976
Brenda J. Bachman
Bruce L. Fiedorowicz
Regina H. Ginotti
Richard P. Marshall
Susan (Casey) Mazzonna
Peter J. Mirabelli
Ezizio C. Partesano
Cheryl (Kehr) Tuskowski

Class of 1977
Robert B. Conway, Jr.
Mary Jane (Nichols) Fitzpatrick
John L. Mangino, Jr.
John D. Neller
Kathy (Keyes) Robinson
William J. Taglia

Class of 1978
Laurie Aparo
William R. Chamberland
Keith T. Hall
Katherine Mullen

Class of 1979
Michael F. Bendzinski
Bernice L. Ellis
Robert J. Fenn, Jr.
Janice (Jarosz) Grimaldi
James R. Haslett
Laura E. Hungerford
George H. Kawecki
David C. Morency
Martha (Pusch) Olson
Andrew M. Savo
Daniel M. Stracusa
Paul T. Soulier

Class of 1980
Mark Q. Anderson
Colleen (Bates) Bombria
William A. Conticello, Jr.
Donna M. Fiedorowicz
Stan M. Glowiak
David M. Grudzien
Donald J. Levine
Kevin Levine
Michele (Marranzino)
McNamara
Michael A. Nestor
Brian E. Noe
Bradley J. Olson
Deborah L. Partesano
Lynn (Stevens) Russo

Class of 1981
Patricia (Rohan) Ambroszewski
Gary T. Cerasale
David F. Curtis
Robin (Walsh) Curtis
Stephen J. Daniels
Patricia Dorval-Morency
George Maistrelis
Katherine B. Pirog

Class of 1982
Robert C. Howland
Thomas M. Lane
Gerald C. Reyes, Jr.

Class of 1983
Anthony J. Bonito
Denise M. Brough
Joseph A. Matthew, Jr.
Carol (Carter) Pelligrinelli
Ronald C. Roy
Cynthia S. Turcotte
Martin R. Varhue

Class of 1984
Lorenza M. LaRose
Michael J. Melanophy
Richard C. Mullins, Jr.
Brian W. Murphy
Mary (Klett) Stoneburner

Class of 1985
Sandra (Sager) Dichner
Maureen (Kenney) Mancini
Timothy E. McHugh
M. David Zaldivar

Class of 1986
Sharon R. Braverman
Alfred A. DiVincentis, Jr.
Dawn (Delgobbo) DiVincentis
Ann (Hogan) Evanko

Daniel F. Jones
Joyce (Saucier) Scarlett

Class of 1987
Cheryl M. Abraham
Robert M. Brough
Mary (Neubelt) Cardarelli
Salvatore P. Cintorino
Thomas C. Egnani
Joseph A. Giannini, Jr.
Tari-Lynn (Fearney) Joyce
Kathleen Palmiotto-Lyons
Beryl A. Piper

Class of 1988
Patricia A. Cintorino
Pamela B. Gery
Nilda (Resto) Hernandez
Daria Lupacchino
Scott R. Pioli

Class of 1989
Michelle Abraham
Thomas J. Evanko
Suzanne Fascione
Stephen V. Tedesco

Class of 1990
Hyman Braverman
Paul G. Grennan
Ramon L. Hernandez

Class of 1991
Michael E. Kane
Robert S. Monti
Mark A. Staves
Clayton R. Tebbetts

Class of 1992
William E. Cardarelli
Francis M. Cardello III
William J. Coyle
Wayne R. Mamed
Theodore J. Stoneburner
Matthew J. Tierinni

Class of 1993
Gregg M. Angelillo
Andrea L. Hartman
Lori James
Charlene E. Shepard
Kenneth V. Stevens
Carol A. Wallace

Class of 1994
Carmen L. Barker-Smith
Carolyn K. Maas
Robert F. Mullins
Ronald W. Perry
John T. Pier, Jr.
Richard D. Zangara

Class of 1996
Joseph Gordon, Jr.
Nancy Wenzel

Class of 1997
Jack J. Burriesco
Brian A. Harney

Class of 1998
Scott J. Banks
Elizabeth P. McBroom

Class of 1999
Stanley D. House
Kevin L. Ritchie

Class of 2000
Barton S. Fisher
Dianne M. Warner

Class of 2001
Christopher Held
Louis A. Ottaviano
Philip J. Trifone

Class of 2002
Eric M. Blake
John J. Keleher
Pamela G. Rosa
Class of 2003
Kimberly A. Crowley
Gregory D. Shell
Kris R. Vassallo

Class of 2004
Vu T. Trieu

Class of 2005
Jane Keleher
Michael G. Maiscalco

Class of 2006
Kristen V. Rozanski

Class of 2007
Ashley M. Hill
Kathleen F. Kukowski

Class of 2009
Cynthia A. Frazier
Deborah Kim

Friends
Joseph Acurso
Kathy J. Agnew
Mark S. Alexander
Anne B. Alling
Patricia M. Andrews
Anonymous
Michael A. Ansarra
Emma Antonio
William H. Ball
Beatrice S. Balvin
Blake Barbarisi
Joseph Barile
Louis J. Bazzano, Sr.
Ramona T. Beckius
Anthony Bichum
Geraldine B. Biel
Susan J. Biggs
James E. Blake
Priscilla Blake
Alissa Broadbent
Donna L. Broadbent
Cynthia E. Budwitz
Kevin Burke
Mary Jo Carlson
Douglas R. Carter
Anthony Cashman
David F. Cloud
Patrick J. Clynes
Glenn V. Comiskey
Kenneth Cook
Thomas P. Crockett
Elise S. Cross
Diane Crothers
Nancy Crothers
Thomas Czaja
George David
Nadia R. De La Puente
Nicholas E. DeNigris
Malcolm J. Doyle
John Dugan
Richard F. Duggan
Lucille Earley
Sharon Feltus
Suzanne Ferrara
Nancy L. Fetter
Dorothy E. Finn
Rosemary (Wall) Fraunhofer
Kenneth J. Gacek
Rob J. Gagne
Christopher J. Galligan
Kristin Galligan
Joyce C. Garner
Elma J. Gary
Sedrick E. Gary
Kirsten D. Girffiths
Susan M. Glowiak
Adele E. Glum
Kenneth Gormley
Patricia A. Greene
Kenneth J. Gwozdz
Barbara H. Hart
Sharon L. Hornik
Gregory B. Howey
Pamela Hoysradt
Kenneth O. Hungerford
Muriel Iorli
Elizabeth Johnson
Jeffrey D. Joyce
Nancy F. Judd
Arlene Kawecki
John P. Keane
Patricia Knapp
Sharon K. Knowles
Thomas A. Knowles
Kenneth S. Kollmeyer
Carolyn A. Konopka
Roberta S. Koplowitz
Carl F. Krein
Dorothy Krein
Anthony Kreuzer
Mark J. Kucky
Helen Kussek
Kevin E. Langlais
Richard A. LaRose
Martin Lazarus
Thomas W. Lee
John R. Liberati
John P. Maloney
Judith A. Maloney
Kathryn A. Malski
Mary Jane Mamed
Linda Manso
David P. Mazzei
Elaine B. Mazzei
William J. McCue
Andrew McCullough
Joseph McGinn
Jeffrey McInerney
Leslie A. McInerney
Robert W. McKeand
Arlene F. McKee
Neil A. McPhee
Donna C. Mendizabal
Maite C. Mendizabal
Barbara Miller
John W. Miller
Mary Monroe
Donald J. Montemurro
Marlene Montemurro
Lori J. Mooney
William M. Moore
Tara K. Murafsky
Edith C. Nelson
Ronald J. Newman, Sr.
Ronald Noveck
Sonya P. Noveck
Margaret R. O'Brien
Kevin F. O'Donnell
John Olson
Giles A. Packer
Joan G. Packer
Jason C. Paige
Deborah O. Perkoski
Kenneth J. Petrella, Sr.
Mary E. Petrella
Jeannine R. Pettinico
Nicholas Pettinico, Jr.
Paul Picciuk, Jr.
Bessann Piegario
Dallas Pioli
Francine Ponte
Michael A. Ponte
Ronald J. Pugliese
Pete Rappoccio
Doreen A. Rathbun
Kerri A. Reaves
Lindy J. Remigino
Vincent P. Ringrose, Jr.
Wayne A. Roberts
Roberta R. Rosa
Bernard P. Rubino
Claire C. Ruddy
Linda D. Sagnelli
Frank W. Scarlett
Sara M. Schroedl
Paul H. Scott
Roger Scovill
Donald J. Siclari
David W. Simmons
Christel Skinner
Faye Sneider
Stanley Sorota
David L. Sours
Robert Sours, Jr.
John J. Sullivan
Eileen R. Tinker
Demetra Tolis
Catherine Torcia
Elizabeth P. Tracy
Byron J. Treado III
Rachel Tringali
Janet C. Vaughan
Charlotte Vieira
Peter T. Vieira *
Joseph Vigdorichik
Juan G. Villamizar
Carmello Vinci
Winifred E. Waterbury
Christina Wilson
Lynda L. Woodopian
Thomas A. Wollenberg
Curtis G. Woolley
William Wright

Edward R. Young
Kathleen F. Young
Patricia B. Zaparka

GIFTS IN KIND

David C. Campo '73
Arlene Kawecki
George Kawecki '79
Alexander R. Koproksi
A. James Krayske '61
Philip W. Kurze '72
Edward Michalek
New England Fitness
Distributors, Inc.
Dallas Pioli
Scott Pioli '88
Suburban Woman's Club of
New Britain

TRUSTS

Estate of Beatrice K. Cramer
Elizabeth P. Wick
Charitable Trust
Gertrude S. Bridge Trust
Helen G. Bichum Irrevocable
Family Trust
Estate of Joseph W. Duffy
Mary T. Corcoran Living Trust
Paul A. Davis Trust

CORPORATIONS & FOUNDATIONS

A & A Office Systems, Inc.
Academy General Insurance
Accu Mill Technologies
Achieve Financial Credit Union
Acme-Monaco Corporation
Acomp Bookkeeping
Corporation
Actuaries Club of
Hartford - Springfield
Admill Machine Co., LLC
Aetna Foundation, Inc.
AFB Construction Management
Alan Educational Resources, LLC
Aldon Incorporated
Allagash Property Trust
Allied Machining Co., Inc.
Alstom Power, Inc.
AM Design Architects, Inc.
American Baptist Foundation
The American Druze Society
American Savings Foundation
American Society of Mechanical
Engineers - Hartford Section
A Party Tent For Rent
Arborio Corporation
Arch Chemicals, Inc.
The Associated Construction
Company
AT & T Foundation
AT&T United Way
Automated Mailing Services, LLC
Avon High School
Bank of America Foundation
Barile Printers, LLC
Barnes Group Foundation, Inc.
Barnes & Noble College
Booksellers
The Barn Yard Enterprises, Inc.
Bartholomew Contract Interiors
Bartlett Brainard Eacott
Belair Real Estate Corporation
Bel Alliance Apartments, LLC
Bel Alliance Communities, LLC
Bel Apartment Properties
Bel Communities Properties Trust
Bel Multifamily Property Trust
Belbrook Realty Corporation
Belcrest Realty Corporation
Beldore Realty Corporation
Belmar Realty Corporation
Belpport Realty Corporation
Bel Residential Trust
Belrose Realty Corporation
Belshire Realty Corporation
Belterra Realty Corporation
Belvedere Equity Real Estate
Corporation
Belwater Realty Corporation
The Berlin Steel Construction
Company, Inc.
Bicon Electronics Company
The Birch Group, LLC
B&J Construction Co., Inc.
Blakeslee Prestress, Inc.

Blue Wave Pools of South Florida
Blum Shapiro Foundation, Inc.
B & N Tool Company, Inc.
The Boeing Company
Boston Mutual Life Insurance
Company
Brazos Property Trust
Brendan J. Kennedy & Associates
Bristol Chamber of Commerce
Brown Larkin & Company, LLC
BVH Integrated Services
C & C Janitorial Supplies, Inc.
Capewell Components
Company, LLC
Capital Workforce Partners
Capitol Cleaning Contractors, Inc.
Carlin, Charron & Rosen, LLP
Casco Property Trust, LLC
CCSU-AAUP
CCSU Alumni Association
CCSU Class of 1947
CCSU Department of Modern
Languages
CCSU Institute for Technology
& Business Development
CCSU Student Government
Association
CCSU Student Media Board
CCSU SUOAF-AFSCME
Center of Effort, LLC
Central Mechanical Services, Inc.
Charter Oak State College
Chaffield Brookdale Senior
Living, Inc.
C.H. Nickerson & Co., Inc.
CIGNA Foundation
Cimmaron Property Trust
Citigroup Foundation
Citizens Bank Foundation
City of New Britain
Clearfork Realty Corporation
Clearwater Industries, Inc.
Clearwood Realty Corporation
Coach Mac Football Academy
Colonic Contracting Inc.
Comcast of Connecticut
Community Foundation of
Greater New Britain
The Computer Company, Inc.
Connecticut Bar Association, Inc.
Connecticut Coalition of Taff-
Hartley Health Funds, Inc.
Connecticut Community
Investment Corporation
Connecticut Construction
Industries Association, Inc.
Connecticut Development
Authority
The Connecticut Economic
Resource Center, Inc.
Connecticut Lighting Center
Connecticut NAACP
Connecticut Natural Gas
Corporation
Connecticut Science Center, Inc.
Connecticut Small Business
Development Center
Connecticut Tool &
Manufacturing, LLC
Connections Counseling and
Wellness Center, LLC
Conry Asset Management, LLC
Construction Services of
Somerset, Inc.
Continental Machine Tool Co.,
Inc.
Corporate Forms & Printing,
Inc.
Corporate Furniture Systems, LLC
Covidien
Crackerbarrel Entertainments
Creative Office Interiors, LLC
Creed Monarch Inc.
Dacor Installation Service, Inc.
D'Amato Builders + Advisors, LLC
Daniel O'Connell's Sons
Deerfield Property Trust
Dominion Nuclear
Connecticut, Inc.
Downes Construction
Company LLC
Doyle, D'Amore, and Balducci
The DSA Companies
benefits group of Unionville, Inc.
ebm-papst Inc.
EDAC Technologies
Corporation

Educational Management
Associates
The Edward J. Kaplita
Foundation
Electri-Cable Assemblies
Elkhorn Property Trust
The Ellis Fund
Elmer's Place
Enterprise Builders, Inc.
Enterprise Rent-A-Car
Environmental Concrete
Concepts, LLC
Equanimity Technologies, Inc.
Family Reading Program
Farmington Savings Bank
Fay & Wright Excavating, Inc.
Feitel Accounting Services LLC
Fernandes Family Corporation
Fidelity Charitable Gift Fund
First Lutheran Church Of
The Reformation
Fiserv Investment Support
Services
Florian J. Lombardi
Foundation, Inc.
Flowers Landscape
Development, Inc.
Focus Technology Co., LLC
4 Sharp Corners
Frank D. Marocco, CPA
Friends of CCSU Alumni
Baseball
Friends of CCSU Alumni Track
Friends of CCSU EOP
Friends of David Rybczyk
Friends of Jack Suydam
Friends of CCSU Women's
Center
Gale & Kowalshyn, LLC
Gap Foundation
Gar-San Corporation
Gary Showalter & Associates, Inc.
G B Family Auto Body, Inc.
GE Foundation
General Atlantic Service
Company, LLC
General Re Corporation
Giordano Construction Co., Inc.
Goldman, Sachs & Company
Goodwill Industries of N.E. PA
Greater Waterbury Board of
Realtors, Inc.
Halloran & Sage, LLP
Hansen Management &
Maintenance Co., Inc.
The Hartford
Hartford Economic
Development Corporation
Hire Aspirations of Hartford
County, LLC
Hitchcock Printing &
Distribution Services
Home Depot Foundation
HR Insite, Inc.
H.W. Machine, LLC
Iberia Wines & Spirits, LLC
IBM International Foundation
Iby Communication Services
Ink Ink Incorporated
Imperial Trophy Center
Industrial Construction
Company, Inc.
Ingersoll-Rand Company
Institute of Electrical and
Electronics Engineers, Inc.
Institute of Packaging
Professionals Connecticut Chapter
Interior Design Studio
International Plating
Technology, LLC
Int'l Union of Bricklayers &
Allied Craftworkers
ISO New England
Italian American Legislative
Caucus
James T. Kay Company, Inc.
JC Special T, LLC
Joao Ribeiro Services
Jones, Raphael & Oulundsen, Inc.
Juran Institute
Katahdin Property Trust, LLC
KBE Building Corporation
KC Carpets Assoc., Inc.
KES Machine Tools
Klewin Building Company
Knollwood Construction
Koproski Family Foundation

KPMG Foundation
KPMG, LLP
Law Offices of Amy J.
Horowitz, LLC
The Limitless Consulting Group
Lincoln Financial Group
Foundation
Live Nation
LPL Financial Services
Maffe Financial Group, Inc.
Manafort Brothers Inc.
Marsh & McLennan
Companies, Inc.
Martin Laviero Contractor, Inc.
MassMutual Financial Group
Companies
M. A. Warren Associates, LLC
The McCue Mortgage Company
McPhee Electric Ltd.
Mega Manufacturing, LLC
Merrill Lynch & Co.
Foundation, Inc.
MetLife Foundation
MetroHartford Alliance
M & F Reis, Inc.
Michael J. Keating Agency, Inc.
Mizzy Construction, Inc.
Modell's II, Inc.
Mommy & Me, LLC
Momo, LLC
Monadnock Properties Trust, LLC
Montebello Realty Corporation
Montebello Realty Corporation
2002
Mott Corporation
MW Financial Group, LTD
Mystic River Marina, Inc.
Nancy A. Larson Foundation, Inc.
Network For Good
New Britain
Chamber of Commerce
New Britain Emergency
Medical Services, Inc.
New Britain Insurance
Agency, LLC
New Britain MRI
Limited Partnership
New England Fitness
Distributors, Inc.
NewMarket Corporation
NGM Charitable Foundation
Northeast Utilities Foundation,
Inc.
Northstar Planning Group
NU Transmission
O & G Industries, Inc.
Okay Industries, Inc.
On Site Gas Systems
Park Custom Homes LLC
Paul Dinto Electrical
Contractors, Inc.
Pediatric Dental Association, P.C.
Pegasus Manufacturing
People's United Bank
Pepe & Hazard, LLP
PepsiCo Foundation
Pequot Capital Foundation
Petra Construction Corporation
Pfizer Foundation
Pfizer United Way Campaign
Pitney Bowes
Plainville High School Athletic
Association
Portuguese Club of Hartford
Powerhouse, Inc.
Pratt & Whitney Aircraft
Precision Sports
Premier Limousine Services, Inc.
Primary Care
Center of Thomaston
Professional Marketing
Associates
Progress, Inc.
The Prudential Foundation
Razer's Edge II
R & C Electric LLC
Reid & Riege, P.C.
Reliable Flooring Contractor, LLC
Robert C. Vance Foundation
Rogers Corporation
Rosa Family Scholarship Fund
The Scholarship Foundation
The Segal Company, Inc.
SEI
755 Farmington Avenue WH, LLC
Shipman & Goodwin, LLP
Showcase Realty, Inc.

Sign Pro, Inc.
Syracusa Moving & Storage
Company
Sir Speedy Printing Center
Skanska USA Building, Inc.
Sodexo, Inc. & Affiliates
Solinsky Eyecare LLC
Somerset Plastics Company, Inc.
Sound Rigging Services
South Congregational First
Baptist Church
Spectrum Consulting Services, LLC
Speech Path Specialists, LTD.
Sport Club Portugues, Inc.
Standard Builders
The Stanley Works
Suburban Woman's Club
of New Britain
Suffolk Construction Co., Inc.
Sunoco Swim Club LLC
Swiss Re America Holding
Corporation
TD Banknorth Connecticut
TELSA, Inc.
Temple-Inland Foundation
Terracon Hartford
This Precision Steel Corp.
Tilcon Connecticut, Inc.
Timothy Thomas LLC
TLC Limousine Service
Tomasko & Associates
Tomasso Brothers, Inc.
Tomlinson Hawley Patterson
Tom's Pizza
Tony's Mobil
Total Playground Consulting
Traditions
Trash Master, LLC
The Travelers Companies
Travelers Foundation
Tunxis Plantation Country Club
Turner Construction Company
Turner Corporation
Two J's Realty, LLC
UBS Financial Services, Inc.
Udoh Associates
Unique Extrusions, Inc.
United Food and Commercial
Workers Union Local 919
United Steel, Inc.
United Technologies Corporation
United Way of Central and
Northeastern Connecticut
United Way of Rhode Island
UST, Inc.
Ventura & Ribeiro, LLC
Wachovia Foundation
Wal-Mart Foundation
The Walt Disney Company
Foundation
Waste Management, Inc.
Weber And Carrier, LLP
WellPoint Foundation
Whelan Engineering Company,
Inc.
Winslow Automatics, Inc.
Women's Sports Foundation,
Inc.
Zag Machine

MATCHING GIFT COMPANIES

Aetna Foundation, Inc.
Alstom Power, Inc.
Arch Chemicals, Inc.
AT & T Foundation
Bank of America Foundation
Barnes Group Foundation, Inc.
Boston Mutual Life Insurance
Company
CIGNA Foundation
Citigroup Foundation
Connecticut Natural Gas
Corporation
Covidien
GE Foundation
Gap Foundation
General Atlantic Service
Company, LLC
General Re Corporation
Goldman, Sachs & Company
The Hartford
Home Depot Foundation
IBM International Foundation
Ingersoll-Rand Company
ISO New England
Lincoln Financial Group

Foundation
Marsh & McLennan
Companies, Inc.
MassMutual Financial Group
Companies
Merrill Lynch & Co.
Foundation, Inc.
MetLife Foundation
NewMarket Corporation
NGM Charitable Foundation
Northeast Utilities Foundation, Inc.
People's United Bank
PepsiCo Foundation
Pequot Capital Foundation
Pfizer Foundation
Pitney Bowes
The Prudential Foundation
Rogers Corporation
The Scholarship Foundation
The Stanley Works
Swiss Re America Holding
Corporation
Temple-Inland Foundation
Travelers Foundation
Turner Corporation
UST Inc.
United Technologies Corporation
Wachovia Foundation
The Walt Disney
Company Foundation
WellPoint Foundation

CORPORATE SPONSORS

A&A Office Systems
Achieve Financial
AFB Construction
Angelico's Cafe
The Barn Yard
Bartholomew Contract Interiors
Billings Sports
Capitol Cleaning Contractors
Connecticut Lighting Centers
Courtyard by Marriott,
Cromwell
Courtyard by Marriott,
Hartford/Farmington
CT Wash, LLC
Elmer's Great Oaks Restaurant
Farmington Savings Bank
The Greater Bristol
Chamber of Commerce, Inc.
The Herald &
Sunday Herald Press
Herb's Sports Shop
Hitchcock Printing &
Distribution Services
Imperial Trophy & Sporting
Goods/City Luggage
Martin Laviero Contractor, Inc.
The McCue Mortgage Company
Momo, LLC
New Britain Rock Cats
Baseball Club
New England Communication
Systems, Inc.
Paul Gianaris
SEI
Sign Pro
Syracusa Moving
Small Business
Development Center
Sodexo, Inc. & Affiliates
TD Banknorth Connecticut
Tilcon Connecticut, Inc.
Tom's Pizza
Traditions/TRC
Victor Advertising Service
Whelan Engineering
Wollenberg TLC Limousine

Every effort has been made to list the 2008-09 donors correctly. If your name has been omitted or listed incorrectly, we apologize and ask you to notify the Office of Development at 860-832-1740 or email development@ccsu.edu.

WAYS OF SUPPORTING THE UNIVERSITY

THE TIMING OF GIFTS

There are basically two opportunities for the timing of gifts to the CCSU Foundation: now or later. Giving now refers to gifts made at the present or within a short period of time. These gifts may support current operations or they may be placed in endowment to produce a future source of revenue. Giving later refers to planned or deferred giving. This type of giving refers to those gifts where the donor makes a promise to the Foundation, but the money does not come right away. Planned giving allows the donor to maximize the contribution without depleting current assets.

WAYS OF GIVING NOW

Outright Gifts of Cash - Writing a check to the Foundation or using our secure, online giving website (www.ccsu.edu/give) is convenient and offers immediate tax savings for the donor. Some donors plan cash gifts as part of their family budget. Many donors welcome the opportunity for three to five year pledges, payable monthly or quarterly, enabling them to contribute more than would otherwise be possible through a single outright gift.

Securities - Mutual funds, company stock, corporate bonds, municipal bonds, or certain government bonds offer a number of income tax advantages when given after they have appreciated in value more than 12 months. Gifts of appreciated, marketable securities can be sold and reinvested by the Foundation free from capital gains tax, while at the same time entitling the donor to a federal income tax deduction for the full fair market value of the securities at the time of the gift. Gifts of securities often enable the donor to make a larger gift than would otherwise be feasible using cash.

Tangible Personal Property and Real Estate - Gifts such as special collections, valuable artwork, houses, or land can be used for educational purposes or sale by the University. And a variety of arrangements with the University can enable the gift to benefit the donor in several ways. Special tax rules apply, and donors should consult their tax counsel and the University Development Office.

Life Insurance - Donors can make current gifts using life insurance by assigning annual policy dividends to the Foundation. Or they may give paid up whole life policies which are no longer needed due to changes in family situations or unanticipated prosperity.

WAYS OF GIVING LATER

Bequests - Many people use their wills as a means of making gifts to the Foundation. Such gifts are known as charitable bequests and are the most common form of planned giving. There are varying tax benefits which provide incentives to making charitable bequests. Such details can be more fully explained by an attorney. Existing wills can be modified by codicil to benefit the University. Bequests are a practical alternative to making a sizable gift to the Foundation which a donor may not be able to do in his or her lifetime.

Life Insurance - Life insurance provides a convenient means of making a gift to the Foundation. Sometimes the owner of a policy simply names the Foundation as the beneficiary. In other cases, the donor purchases the policy which the Foundation owns and the donor continues to pay the premium each year, or makes gifts to the Foundation each year that at least cover the premium. Under this arrangement, the donor realizes the added benefit of a tax-deductible contribution while guaranteeing a sizable gift to the Foundation at the time of his or her death.

Charitable Remainder Trusts - Charitable remainder trusts - unitrusts and annuity trusts - provide a means of making a sizable gift to the Foundation without sacrificing the income the gift property will produce, and they can provide significant tax benefits to the donor. Trusts are complicated legal documents, and a qualified attorney would work with the Foundation to take into account the donor's personal circumstances and financial situation.

This information is, by necessity, quite general. An individual donor's personal and financial circumstances will affect the tax consequences of giving, and will dictate the form of giving that is most advantageous. Above all, an attorney or tax accountant should be consulted when planning a major gift to the CCSU Foundation.

For further information, contact:

Christopher Galligan
Vice President, Institutional Advancement
Central Connecticut State University
1615 Stanley Street, P.O. Box 4010
New Britain, CT 06050-4010
Telephone: (860) 832-1765
FAX: (860) 832-1768
Email: GalliganC@ccsu.edu

CENTRAL*focus*

1615 Stanley Street
New Britain, CT 06050-4010

RETURN SERVICE REQUESTED

NONPROFIT ORG.

U.S. POSTAGE

PAID

NEW BRITAIN, CT

PERMIT NO. 939

ALUMNI LEGACY SCHOLARSHIP

CCSU Alumni Association Scholarship Fund

- Provides scholarship support for the children and grandchildren of CCSU graduates or its predecessors.
- Matriculated undergraduate students at CCSU with 54 hours of earned academic credit and a minimum 3.0 cumulative grade point average.
- Student must be registered for at least 9 credits in the semester to which the scholarship is being applied.
- Student must demonstrate qualities of service, leadership and academic achievement.
- Preference will be given to a student with documented efforts to finance higher education costs through full or part time employment.

Special Application Instructions

- Applicants shall submit an essay stating why the candidate believes he/she deserves the scholarship.
 - Please include with your application the name, degree and class year of the alum.
- To apply: www.ccsu.edu/scholarships

CCSUCCESS: NEW CAMPAIGN FOR ANNUAL GIVING

CCSUCCESS
GIVE NOW
ANNUAL GIVING

The University recently launched a new fundraising campaign for annual giving. Its theme, "CCSUCCESS: Success Begins with CCSU," epitomizes what takes place at Central, thanks to

the efforts and the generosity of many. Annual giving supports a wide range of the University's most important needs, including academic scholarships, the library, and academic programs and research. Your generosity ensures that the University remains a place where students succeed and where learning thrives. Donations may be made online at www.ccsu.edu/giving.