

Terrier

THE ST. FRANCIS COLLEGE MAGAZINE | WINTER 2012-2013; VOLUME 76, NUMBER 2

In the Footsteps of St. Francis

ASSISI, ITALY – PAGE 5

Also Inside:

Tyler Perkins '14: In the Classic Tradition	3
Campus Ministry Changing of the Guard	7
Engaging Alumni Through Community Service	8
Terrier Spotlight: Dominic DePaola '64	11
100 Friends of Bro. George	12

SFC Athletics	13
Alumni Events	16
Class Notes	18
Sandy Tejada '08, A Model Alumna	20
2011-2012 Donor Report	22

TERRIER

Winter 2012–2013 Vol. 76, Number 2

Terrier, the magazine of St. Francis College, is published by the Office of College Relations for alumni and friends of St. Francis College.

Linda Werbel Dashefsky

Vice President for Government and Community Relations

Dennis J. McDermott '74

Director of Alumni Relations

Thomas F. Flood

Vice President for Development

EDITOR:

Richard Relkin

Director of Media Relations

PHOTO EDITOR:

Edwin Mathieu

Webmaster

COPY EDITOR:

Anne Silverstein

CONTRIBUTORS:

Richard Relkin

Director of Media Relations

Vanessa O. De Almeida '00

Assistant Director of Alumni Relations

David Gansell

Director of Sports Information

Edward R. Stewart

Grants Manager

Meghan Lewitt

Writer

Alison Lowenstein

Writer

Chandra Persaud '11

Writer

Toni Rich '09

Writer

Alia Kasem '13

Intern

PLEASE ADDRESS ALL LETTERS TO THE EDITOR TO:

Richard Relkin

Terrier Magazine

St. Francis College

180 Remsen Street, Room 7304

Brooklyn Heights, NY 11201-4305

OR VIA E-MAIL TO:

Terrier@sfc.edu

BOARD OF TRUSTEES

CHAIRMAN

John F. Tully '67

TRUSTEES

Hector Batista '84

Bro. William A. Boslet, O.S.F. '70

Monsignor John J. Bracken

John B. Clark, Ph.D.

Edward N. Constantino '68

Bro. Leonard Conway, O.S.F. '71

Orville W. Dale

Kenneth Daly '88

Mary Beth Dawson, Ph.D.

William Dawson '86

Luis Diaz, Esq.

Brendan J. Dugan '68**

Catherine Greene

Michael Henning '61

Susan L. Huff

Leslie S. Jacobson, Ph.D.

Barbara G. Koster '76

Jesus F. Linares '84

J. Christopher Mangan '83

Lawrence A. Marsiello '72

Victor J. Masi, D.O. '89

Gino P. Menchini

Denis J. Salamone '75

Bro. Kevin Smith, O.S.F., Ph.D.

Bro. Robert Smith, O.S.F.*

Sr. Marilyn Trowbridge, S.F.P.

Thomas J. Volpe*

Charles E. Williams III, Esq.

* *Emeritus and Non-Voting*

** *Not elected*

ALUMNI BOARD OF DIRECTORS

PRESIDENT

Joseph M. Hemway '84

VICE PRESIDENT

Robert L. Smith '72

DIRECTORS

James Bozart '86

Sarah Bratton '07

Brendan J. Cahalan '92

Rosmary Camilo '06

John J. Casey '70

Salvatore Demma '09

Patrick Dugan '01

John Kiely '76

Mary Anne Killeen '78

Patricia A. Logan '78

Alfonso Lopez '06

Lorraine M. Lynch '91

Michael A. MacIntyre '97

James H. McDonald '69

Patti Moffatt Lesser '77

Kevin M. Nash '78

Jonathan K. Ng '07

Danielle Rouchon '92

Theresa Spelman-Huzinec '88

Peter F. Spiess '75

Joseph Szkutnik '71

Eugene J. Viti, Jr. '85

KEEP IN TOUCH WITH ST. FRANCIS ONLINE

facebook.com/SFCNY
facebook.com/SFCAlumni
facebook.com/sfcterriers

twitter.com/SFCNY
twitter.com/sfcterriers

youtube.com/stfrancisny
youtube.com/sfcterriers

For more information, please contact **Vanessa De Almeida '00**, Assistant Director of Alumni Relations, at alumni@sfc.edu.

Download a digital copy of *Terrier* or view multimedia related to articles found in *Terrier* at: www.sfc.edu/terrier.

At the *Terrier*, we are always looking for new ideas for stories and spotlights. If there's someone you'd like to read about, please send a note to terrier@sfc.edu.

The opinions and viewpoints expressed in *Terrier* are not necessarily those of St. Francis College, its trustees or administration.

Designed and printed in NYC by mNovakDesign.

Hurricane Sandy Update

The devastation caused by Hurricane Sandy had a direct impact on so many of us in the St. Francis College community. Our thoughts, well-wishes and heartfelt support go out to everyone struggling to rebuild their homes and their lives.

Because this issue was at press at the time of the storm, it was too soon for us to include specifics on the College's efforts to help those in need. Please check our website at sfc.edu for information on efforts to help with the recovery.

MESSAGE FROM PRESIDENT BRENDAN J. DUGAN '68

While St. Francis College is always looking to the future as well as working on ways to improve the college experience, sometimes we need to look back and see where we've been and why we're here.

In this issue, we'll tell you about the Franciscan Pilgrimage that we've been sponsoring since 1996. Each year, we send a group of faculty, staff and administrators, as well as a separate pilgrimage of students, to literally walk in the footsteps of St. Francis (page 5) in the Italian hill town of Assisi. When the pilgrims return, they share their experiences with the larger St. Francis community. It's a great way to reaffirm our Franciscan tradition and remember the reasons why we work so hard to help our students.

Also in this issue, you'll get to meet some of our outstanding alumni, young and old, including **Dominic DePaola '64** and his wife, Rosemarie, who have been longtime supporters of St. Francis. Among his accomplishments, Dominic has been Dean of several dental colleges and universities and now serves as Academic Dean of Nova Southeastern University College of Dental Medicine (page 11).

Sandy Tejada '08 left St. Francis with all the tools she needed to manage her own modeling career (page 20) while **Terrisha Kearsse '05** recently returned to Brooklyn to work on a feature film as she keeps her Hollywood dreams alive (page 19).

In a case of "where are they now," we'll check in with **Robbie Mitchell '96** and his wife, **Clare Guerriero '93**. Some of you may remember them because of where Robbie proposed to Clare... on stage during his 1996 commencement at the Brooklyn Academy of Music (page 18).

Tyler Perkins '14 is a throwback to the liberal arts students of old. His belief in a sound mind and body as well as his strong desire to learn

offers lessons to all of us (page 3); it's not just about the final destination but what you learn along the way, about the world and yourself, that makes that journey more interesting.

Before we say hello to the newest member of our community, first we say goodbye, with deepest gratitude, to **Bro. Thomas Grady, O.S.F. '68**. After 16 years of shepherding students through Campus Ministry and Choir, Bro. Thomas is retiring (page 7). With that we offer a hearty welcome to **Fr. Brian Jordan, O.F.M.**, from the Holy Name Province of the order of Friars Minor, who will continue the work of helping our students in their spiritual development.

A big thank you also goes out to each and every one of you for making all of this possible. Your successes and your generous support of St. Francis College have laid the foundation for us to create an atmosphere where anything is possible. The word is getting out to a wider audience. Not only is Brooklyn the place to be, so is St. Francis College. The proof? Our incoming class this fall was our largest ever. That's why our Donor Report (page 22) thanks each of you individually for helping to make a difference.

Sincerely,

Brendan J. Dugan '68
President

Campus Events

Francis J. Greene Honors Lecture: Michael Pierson

By Alia Kasem '13

SEPTEMBER 17

Michael Pierson

The St. Francis College Honors Program honored the group's long time moderator **Dr. Francis J. Greene** at its opening event of the fall semester with the inaugural Francis Greene Honors Lecture. Scholar Michael Pierson, a Civil War historian opened the lecture by asking questions about the Civil War and by describing the impact the war continues to have on our lives today. He focused on the 13th, 14th and 15th Amendments then spoke about his upcoming biography about Civil War soldier Lt. Stephen Spalding of Vermont. Spalding wrote an unusually candid and celebratory seven-page letter about a night of carousing in New Orleans.

Constitution Day

By Alia Kasem '13

SEPTEMBER 20

The Thomas More Pre-Law Society with Accounting and Business Law Professor **Miriam Salholz** looked at "Constitutional Contrasts" between the United States Constitution and the constitutions of the People's Republic of China and the Republic of Serbia. The event began with moderator of the Society, Business Law Professor **Miriam Salholz**, followed by **Natasha Edwards '14** who spoke about China and **Aleksander Jakovljević '15** who covered the Serbian Constitution. Edwards said the Chinese and American constitutions lay out a similar court system and that, as in the United States, the Chinese have added and removed amendments to suit their society as it moves forward.

Jakovljević pointed out that the current Serbian constitution was less than 10 years old, and because of recent wars and changing governments, was the fifth constitution for the country in the past 65 years. He explained that like the U.S., Serbians had a system of checks and balances and separation of power, but elections were based on a proportional voting system, like those found in many

Catherine Canedo '13, Professor Miriam Salholz, Aleksander Jakovljević '15 and Natasha Edwards '14.

European democracies. The event commemorated the 225th anniversary of the signing of the U.S. Constitution on September 17, 1787.

Thomas J. Volpe Lecture Series: Frank Bruni

SEPTEMBER 27

Frank Bruni

The 2012 Thomas J. Volpe Lecture Series speaker, *New York Times* Op-Ed Columnist Frank Bruni, spoke about why he says the best candidates for office don't run and offered advice on how the political debate can be made more civil. Bruni, the *Times*' former food critic and author of the memoir *Born Round* said, "There are many ways in which this process has become harder and more unattractive for the people who might contemplate doing this... we're not getting some of the best people in the political arena." He said one way to make the political process better is for people to change the way they interact with each other. "Until we all talk to each other in a more respectful way and until we all acknowledge that people have differences of opinion that don't make them idiots or don't make them corrupt or don't make them evil, I don't think we're ever going to be able to work together or get anything done in Washington," said Bruni.

The Intersection of Hollywood and Politics

OCTOBER 9

Fred Siegel and Roger Simon

The Big Fix, Bustin' Loose) for a conversation on The Impact of Hollywood on American Politics.

St. Francis College Scholar in Residence **Fred Siegel** welcomed screenwriter and novelist Roger Simon (*PJ Media*,

The first cohort at Alumni Boot Camp. **BACK ROW:** Tamas Toth '12, Szabolcz Erdei '13, Robert Calhoun '13, Stefan Perunicic '12, Josip Jurcevic '12, Richard Polgar '12, Joseph Matos '14) **MIDDLE ROW:** Al DiGuido '78, Hadar Burger '12, Michael Adamo '12, Ruth Rolon '11, Josephine Pagliughi '13, Alana Jackson '13, Matthew Galeano '13 **FRONT ROW:** Joseph Hemway '84, Professor Elaine Thompson, Nicole Terzulli '13, Sophia Boussalh '13

A Business Success & Ethically Nobel

OCTOBER 11

Moderated by St. Francis College Scholar in Residence **Fred Siegel**, Mort Meyerson, who held key posts with Ross Perot's Electronic Data Systems, Dell Computers and General Motors posed a series of real-world ethical situations to students in a lively forum that challenged them to weigh morals against the bottom line.

Mort Meyerson with Fred Siegel, Jade Yuyin '13 and Professor Peter Gomori.

Career Boot Camp

OCTOBER 13, 14

St. Francis alumni **Al DiGuido '78** and **Joe Hemway '84** with the Offices of Development and Alumni Relations hosted the College's first-ever Boot Camp, a two day program for alumni and students involving a series of interactive drills that focus on developing each person's personal brand and unique selling proposition.

"We believe it's important to provide our young Terriers with a real world sense of what it will take to achieve their dreams in this challenging economic environment," said DiGuido. "Those who market themselves as a solution to their employers' specific needs will help them rise above all other candidates in contention for specific positions."

"This is not only going to help us in securing a job but it helps in life in general," said Boot Camper **Sophia Boussalh '13**. "I have learned the importance of finding creative ways to separate myself from the crowd, being persistent, confident and most importantly, working hard to succeed."

Hemway described this event as a "first-step in our alumni engagement initiative that encourages all to be more actively involved with SFC life and to bring the Franciscan mission to where we live and where we work."

Find out about the next Boot Camp and how to get on the wait list by calling the Offices of Alumni and Development at **718.489.5471** or **718.489.5361**. •

Tyler Perkins '14

A Classic Liberal Arts Education

LEFT: Tyler Perkins '14. RIGHT: Tyler Perkins at Feminist Camp with St. Francis alumna Jemma Hinkly '12 (right).

In a world where so much attention is focused on outcomes and results, **Tyler Perkins '14** is a refreshing reminder that education for education's sake is not only worthwhile but something to which we should aspire.

"I'm always looking to provoke something inside of me, to get me to think in a new way or see something differently," said Perkins, a double major in English and Philosophy and member of the Honors Program.

That's why you'll find him at a steady stream of extracurricular lectures by authors and experts. "Why pass it up? You never know what you're going to hear," he added. Those events, he says, have had a direct effect on his education.

Attendance last year at a "Reflections on 9/11" talk with **Dr. Francis Greene** and **Bro. Edward Wesley** prompted Perkins to enroll in the Fall 2012 seminar "9/11 in Literature, Art and Film" taught by **Professor Athena Devlin**.

Indeed, Devlin, along with other professors like **Sophie Berman** (Philosophy), **Jonathan Chalker** (Philosophy), **Wendy Galgan** (English), and **Emily Horowitz** (Criminal Justice) have inspired Perkins and helped him lay out his goal of becoming a college professor himself.

"When I came to St. Francis I wanted to be a lawyer. But I saw that everything I liked about being a lawyer is what I like about being a professor, things like research and reading," said Tyler who hails from Erie, PA, and is still getting adjusted to city air compared to the wide open spaces back home.

.....
"When I came to St. Francis I wanted to be a lawyer. But I saw that everything I liked about being a lawyer is what I like about being a professor, things like research and reading..."
.....

As for his double major, Perkins said he likes the logical arguments in Philosophy and the poetic side in Literature. It's even better when the two ideas come together, he says. "When I read [René] Descartes, I can sit down and read it as a book, not just for philosophical content."

His thirst for knowledge and the ability to turn every experience into a learning opportunity led Perkins to an unusual summer activity last year. Professor Horowitz suggested he

attend Feminist Camp, hosted by authors and activists Jennifer Baumgardner and Amy Richards. As the only male in the group, Perkins wasn't sure how he would be received but found that his opinion was valued. He also found it enlightening to see first-hand how a non-profit organization operates and how it provides services.

In addition to his academic pursuits, Perkins is a member of both the Men's Water Polo and Swim teams. "I lived with six Serbians last year and learned a lot about water polo and water polo communities around the world. It's very different than what we have here."

While having so many international students on the team is educational, he admits that some things are easier now with an influx of Americans. "I don't have to explain as many cultural references."

Balancing two majors, two sports teams, countless special events, the Honors Program and working as a research assistant for Professor Horowitz definitely has Perkins stretched thin. But he wouldn't have it any other way. "I may not have as much time as some other people to devote to everything I do, but I always give everything I have," he said. •

Science Labs and Teleconferencing

Major renovations and upgrades continue at St. Francis with the complete overhaul of the sixth floor of the Sciences and Technology building. Four multi-purpose labs are now complete for Biology, Chemistry, Physics and Health Promotion courses giving students the opportunity to take part in state-of-the-art research and experimentation.

A new stadium-seating lecture hall is also on the sixth floor, with multiple video screens, microphones and outlets at each desk. The lecture hall is also set up to be a teleconferencing hub. Students can be a part of lectures by experts from around the world while our professors can broadcast their lectures to audiences around the globe.

This is the second floor of labs to get a top-to-bottom renovation in the past two years.

A look at the new science labs and lecture hall in action.

A Personal Look at Historic Brooklyn

Five St. Francis College students were given a window into the Brooklyn of the mid-1800s this summer working with original source material at the Brooklyn Historical Society. The Students and Faculty in the Archives (SAFA) Fellowship gave **Veronica Benitez '14**, **Sascha Ealey '13**, **Glenys Rodriguez '13**, **Krystal Williams '14**, and **Tenzin Yeshay '12** access to the Society's 19th century Gabriel Furman collection.

"To our knowledge, this fellowship program is the only one of its kind for undergraduate students in the

United States," said Julie Golia, public historian at the Historical Society and co-director of the fellowship. "It was an extremely competitive process selecting the fellows. We asked a lot of them and they all came through with excellent work."

Furman wrote more than 13 journals between 1816 and 1854 that covered topics on early Brooklyn including commerce and economics, agriculture and food, gender and marriage, Native Americans, Brooklyn neighborhoods, and urbanization and development.

"As an English major, I enjoyed researching the Gabriel Furman journals. I found the cholera epidemic to be most interesting. I took it upon myself to try something new and do further research in the medical field," said Benitez.

"The students who participated in the fellowship had an extremely diverse range of interests, and the program allowed them to link all of their unique fields and areas of expertise to a theme from Furman's journals," said History Professor **Sara Haviland** who taught three of the fellows last spring. "The event showed how an archive of one man's reflections can expose students to a wide array of fields of inquiry."

At the end of the summer, the students helped curate an exhibition on their research and offered presentations to a standing room-only crowd at the Historical Society. (See the presentations at <http://safo.brooklynhistory.org/fellowship2012/>)

"Working together across disciplines, the fellows crafted an impressive tribute to Furman's fascinating life," added Professor Haviland.

"I was proud to present what I had learned and I deeply appreciate the gratitude that was shown towards my work as well as the support of

Veronica Benitez '14, Glenys Rodriguez '13, Tenzin Yeshay '12, and Sascha Ealey '13.

Brooklyn Historical Society staff," added Benitez.

Read the Furman papers at <http://brooklynhistory.org/library/wp/gabriel-furman-papers/>.

Veronica Benitez '14 presents her project at the closing exhibit. (Photos: Kristy Leibowitz)

New Business Awards: Entrepreneurs Get Real World Experience

St. Francis College student **Marissa Bernard '13**, won first place and a check for \$1,000 from Capital One Bank for her business plan to start a computer repair service focusing on PCs and phones in the first presentation of New Business Awards at the College.

The New Business Awards are the culmination of the course, Project Management for Entrepreneurs, taught by **Professor Barbara Edington, PMP**, Director of the College's Center of Excellence in Project Management. During class, St. Francis alumni and executives from Capital One mentored students to help them develop business plans for small companies. The students then presented a five-minute pitch to a panel of judges.

"This course was designed to bridge the gap between the business plan and the reality of opening the doors of your new business venture," said Professor Edington. "Students learned the tactical methodology based on project management which is critical to implement their vision."

"I really liked that we were treated like legitimate entrepreneurs," said Bernard who will stress personal attention and detail to make her business succeed. "Our mentors made

so many good points that I should've thought of. It was really helpful."

Second place and \$750 went to **Sean Parsons '13** for his creation of proprietary stock trading software that can be used for personal and professional users.

Travis Joseph '13 earned \$500 for his business plan to create an after-school disc jockey program.

Marissa Bernard '13 with Professor Barbara Edington.

UPDATE:

Prompt Mailers is Now Prompt Direct

Last issue, we told you about **Professor Jeannette Bartley Robertson's '00** Marketing Management course that studied the company, Prompt Mailers, for a project on rebranding.

"At the end of the semester, each group had to present their idea not only to our professor, but also to **Dennis Lacognata '76**, a St. Francis alumnus and a partner at Prompt Mailers," said **Michael Corsino '12**. "To my surprise, my partner and I had positive feedback and ours was seen as the most creative and well-thought-out presentation."

We are happy to report that as a result of Corsino's work, the company is now called, Prompt Direct: First Class Marketing Solutions. Even better, after his internship, Corsino was hired full-time as a Data Programmer and Social Media Specialist.

"Some of the traits that Michael exhibited here during his internship that led to the employment offer with Prompt Direct were his inquisitive nature, his willingness to jump in and help wherever needed, his drive to succeed and a winning personality," said Lacognata. "We consider the internship project with St. Francis a success story."

Michael Corsino '12 with Dennis Lacognata '76.

Dr. Christabel Quigley '75 and Sue Mulderrig

In the Footsteps of St. Francis Pilgrimage to Assisi

By Meghan Lewitt

Michele Hirsch recalls a day during her 2002 pilgrimage to the medieval town of Assisi, Italy, when she discovered a small chapel on a hill overlooking the Basilica of St. Francis.

"It was a quiet time to sit and think about life, and everything that we had learned. It was really a life-changer for me," said St. Francis' Assistant Dean of Academic Affairs.

"It doesn't matter what faith you're coming from as long as you're open to a different experience," said Hirsch, who is Jewish. "Franciscanism can be for everybody... it's a way of being and interacting with the world."

The College was founded on the teachings of St. Francis and the Franciscan values of hospitality, tolerance, and service. When **Brendan J. Dugan '68** became President of St. Francis in 2008, one of the first decisions he made was to continue to fund the annual pilgrimage to Assisi — the birthplace of St. Francis — for students, faculty, staff, and administrators.

"We send a total of six people on this 10-day pilgrimage each year, but their experiences have a cascading, positive impact on the entire St. Francis community," said President Dugan.

The pilgrimages began in 1996 when the Franciscan Brothers of Brooklyn invited College Chancellor **Frank J. Macchiarola '62** to take part in one soon after he became President of the College.

"Mary (Macchiarola) and I had an amazing experience and felt this was an important thing for members of the College to see for

"Assisi is a holy city. The entire spirit of love and God permeates the place. Learning about the Franciscan way of life, right from the source, produces an enormous positive result." — *Frank J. Macchiarola '62*

themselves," said Dr. Macchiarola. "Assisi is a holy city. The entire spirit of love and God permeates the place. Learning about the Franciscan way of life, right from the source, produces an enormous positive result."

The diversity and welcoming nature of the city also reflect the values of the College, he noted.

Pilgrimages for members of the St. Francis College community began the following fall. And in 2002, a separate trip that spans Christmas and New Year's was added, this one for students. So far, 31 students have made the pilgrimage including 10 during the College's 150th Anniversary celebration in 2008.

Lauren Ventrone '12 went on a pilgrimage last December. She said the opportunity to walk in the footsteps of St. Francis with other students who were facing many of the same life decisions had a profound impact on her future.

"The pilgrimage really got me to focus on what was important in my life," said Ventrone, who graduated with an English major and minors in Fine Arts and Philosophy and will soon begin graduate work at Sotheby's Institute of Art in Manhattan. "It gave me the ability to stop and think and consider what I was doing in life instead of following the path that I had laid out for myself."

Both trips are hosted by the Franciscan Pilgrimages Program and led by experienced religious leaders. Applicants must write an essay about the meaning of the core Franciscan values in their lives, and what they hope to bring back from the experience. Pilgrims begin with seven

ABOVE LEFT: 2010 Pilgrims Linda Werbel Dashefsky, Sue Mulderrig, Dr. Christabel '75 and Cathal Quigley '75 outside Casa Papa Giovanni, the homebase for the Pilgrims in Assisi. **ABOVE CENTER:** Father André Cirino at Chiesa Nuova, the church built over the site of the home of St. Francis. **ABOVE RIGHT:** Lauren Ventrone '12 with Marije Jauregui '13 and Clement Kairouz '12 on the 2011 student pilgrimage in the courtyard at the residence of the Bishop of Assisi.

days in Assisi, walking in the footsteps of St. Francis, and learning about his life and teachings. The trip concludes with three days in Rome, which gives participants a wider context of both past and present Franciscan traditions.

"I'd been to Assisi 14 times for conferences and meetings, but on my 15th trip, the pilgrimage, I experienced Assisi in a whole different way," said **Bro. Thomas Grady '68**, who coordinated all the student trips. "No one had previously explained the rich history of the city. Even after 48 years as a Brother, the trip led me to a new and deeper interest in St. Francis. There is a lot we can learn from his life that is still very relevant today."

Learning about the teachings of St. Francis and visiting the historical sites that had been significant in his life meant that, "for seven days I had Francis's shoes on," said Technology Training Associate **Sue Mulderrig**, who went on the fall 2010 pilgrimage. Through the tours, lectures and prayer, Mulderrig said she better understood how far ahead of his time St. Francis was in preaching tolerance and respect for others.

"There's so much charm and so much character, there's almost an air of spirituality to Assisi because of who St. Francis was," she said. "I think it made me more aware of what it means to be Franciscan and it made me appreciate the College's desire to make that 'Franciscan spirit' palpable in the building and to take it out beyond the doors and walls."

Father André Cirino, O.F.M., Franciscan author and pilgrimage guide

to many of those from the College, traveled to Assisi for the first time in 1980 and was deeply inspired by his experience there. "The more I delved into the world of Franciscan theology, spirituality and history, the more energy seemed to flow through me. Then, in summer of 1983, the director of Franciscan Pilgrimage Programs called me after I returned from my third visit to Assisi to invite me to become part of their staff. I jumped right in."

Fr. André noted that the experience of a pilgrim is very different from that of a casual visitor or tourist. Pilgrims seek to be deeply affected by their experience, and the focus is on the journey as much as the destination.

"In Assisi, I found a rock and I walked around the entire trip with that rock," said **Cindy Luz Hernandez '13**, who traveled as a student in 2010. "It just felt good to hold the rock and I decided to bring it home with me so when I start feeling depressed or when I start feeling alone I have the rock to hold on to. It's just something small. Then during the SGA Club Fair, I gave out little rocks that said things like 'trust,' 'faith,' 'hope,' and 'strength.'"

"Most important, my relationship with God strengthened," said Hernandez.

"I see a spark of spiritual journey in our students before they go," added Bro. Thomas. "And when they return, that spark has become a flame." •

Who Was St. Francis of Assisi?

By Meghan Lewitt

St. Francis was born Francesco di Bernardone in the central Italian hill town of Assisi in 1181 or 1182. The son of a wealthy cloth merchant, he spent his early years living a luxurious and, by many accounts, decadent lifestyle. In 1202, he was taken prisoner during one of the many wars between Assisi and neighboring Perugia. He contracted a serious illness during his captivity which endured well after his release and return to Assisi.

When he recovered, he believed God was calling him to a radically different way of life, a life of poverty dedicated to the care of the poor and the sick. In the face of his father's public and pronounced disapproval, Francis renounced all possessions and turned to prayer, humble service and the preaching of the gospel. His dramatic turn-around drew many followers who mirrored his ideals.

Responding to his growing number of disciples, Francis founded the Order of Friars Minor in 1209, and three years later, with his friend, Clare of Assisi, established the contemplative women's order now known as the

The statue of St. Francis outside Founders Hall.

"Poor Clares." Francis died at the age of 44. Two years later, Pope Gregory IX pronounced him a saint.

Francis of Assisi's worldview delighted in the wonder of God's creation in everyone and everything. The modern environmental movement's adoption of him as its patron saint is no surprise. Numerous stories celebrate Francis' ability to communicate with animals as well as his love for the natural world.

Francis' work with the poor and sick was also exemplary. Francis embraced and assisted those with leprosy in sharp contrast to a society that treated lepers as outcasts. In the midst of the Fifth Crusade, Francis travelled to Egypt and met with the ruling sultan in an attempt to end the fighting.

To this day, the Franciscan Friars follow in the footsteps of their namesake in their commitment to a life of humility, compassion and obedience. The Franciscan model of education is rooted in a Christ-centered theology and a philosophy that reflects the values and teachings of Francis of Assisi.

Bro. Thomas Grady Retires Father Brian Jordan to Head Campus Ministry

“When I started there was no formal Campus Ministry. We had a priest who came in part time to celebrate Mass a couple of days a week,” said **Bro. Thomas Grady, O.S.F. '68** who founded the Ministry shortly after returning to his alma mater 16 years ago.

Then-**President Frank J. Macchiarola '62** wanted a full-time Campus Ministry and reached out to **Bro. Kevin Smith, O.S.F.** who was Superior General of the Franciscan Brothers of Brooklyn. He recommended Bro. Thomas who had recently finished a master's degree in social and public policy at Duquesne University.

Bro. Thomas had previously taught at St. Francis Preparatory School and St. Francis Xavier. He also served as Superior General for 10 years and worked for Catholic Charities in the Office of Prison Ministry.

Helping prisoners return to their daily lives was a transformative experience for Bro. Thomas. “These were people who were in deep trouble. And for many it was the first time they were dealing with what they had done.”

Bro. Thomas witnessed a different type of transformation at St. Francis College for students involved in the Rite of Christian Initiation of Adults (RCIA). “We started with one student and have had a small group every year who want to receive the sacraments for the first time,” he said. “It's great for me to hear the students talk about themselves on a different level and to see their spiritual development.”

The Peer Counseling and Chat and Chew programs are also a source of pride. The student counselors, often times Psychology

majors, receive formal training from the Counseling Center and are given a chance to develop skills. For the students, “it's an easy way for people to get stuff off their chest in an informal setting.”

Another high note for Bro. Thomas was the creation of the St. Francis College Choir. “There was no glee club or chorus here and I thought there must be some talented students who wanted to sing. So I just started it up.”

Dr. Macchiarola then connected Bro. Thomas to **John Motley**, who had spent decades as music director with the NYC Board of Education and led the St. Francis choir until his death in 2011. The choir now performs at numerous functions each year including Commencement, Charter Day and in their own Christmas concert. More recently, the choir became part of the Fine Arts Department where students can earn one credit for their participation.

In December, Bro. Thomas is retiring, leaving a strong Franciscan legacy in his wake. Visiting priests, many of whom are St. Francis alumni, celebrate weekly Masses. The annual Franciscan Week, which was initiated by students, grows each year and has participation from several academic departments.

Watching over all of this at Campus Ministry will now be the very capable **Fr. Brian Jordan, O.F.M.** Fr. Brian is a Franciscan from the Holy Name Province, which has a connection with the Franciscan Brothers of Brooklyn for over a century.

Fr. Brian has been an ordained Roman Catholic priest for 29 years and holds a Doctor of Ministry from the Andover Newton Theological School. His background includes ministerial service in New York, Massachusetts and Maryland, work with the U.S. Immigration and Naturalization Service, immigrant advocacy, and service as chaplain at Ground Zero in the months following 9/11.

His expertise also includes matters related to Catholic Social Teaching and the history of multicultural parishes throughout the United States. •

End-of-year retreat at Mount Alvernia in Centerport, LI.

Fr. Brian Jordan, O.F.M. with Bro. Thomas Grady, O.S.F. '68 in the Chapel.

The Alumni Engagement Project: Service Corps Joseph Hemway '84

"Anyone would have done the same thing — it was the right thing to do and I just happened to be there." How often do you hear the good Samaritan say that when asked about their just-in-time heroism? The St. Francis College alumni community has spent the past year building on that very idea: coming together to give back — to the greater communities that it touches. Alumni groups typically want their alma mater to be the best in the world. But there is an ever-growing band of Terriers who want to be the best for the world, as well as SFC.

What began on a sunny summer afternoon last year with a half dozen dreamers has blossomed into The SFC Alumni Engagement Project with more than 100 members and a simple call to arms they believe anyone can agree with: help make the world a better place — together.

"The Brothers inspired us every day with their humble and selfless ways. We want to capture that Franciscan ideal of service and weave it back into the alumni community," said Alumni Board President **Joseph Hemway '84**. "Helping others as representatives of the College gives us all yet another reason to be proud St. Francis grads — it's our legacy."

Hemway, who is in his second and last term as Board President says this is one way to try to steer the Alumni Board to a more mission-oriented focus instead of just getting people together at the traditional events.

"Events will always remain an important way to maintain our attachment to the College. But there is so much more that we can give and do as a group. Some of our alumni are already doing great things with groups like the Wounded Warriors Project which helps injured service

Alumni Board President Joseph Hemway '84.

Want to volunteer? Do you work with an organization that St. Francis can help?

Please email Joseph Hemway at jhemway@sfc.edu.

members," said Hemway who is now Vice President of Information Technology & CIO at Pratt Institute. "We're open to any and all ideas and would be happy to work with organizations that alumni are already helping."

One shining example is Al's Angels (www.alsangels.org), run by **Al DiGuido '78**. DiGuido is also actively involved in establishing this service program at the College. His charity offers holiday meals and gift baskets to children with cancer, rare blood diseases and severe financial hardships.

"I got involved with Al's Angels last year and I don't think I can fully describe what a great feeling it was knowing that we were touching the lives of those we would never see — that is truly Franciscan! Volunteering and service can become an anchor point to bring alumni of all ages back to St. Francis College," added Hemway. "The rewards are in the doing and the benefits stretch

well beyond the few hours of time a person contributes."

The plan is to build partnerships with organizations in the New York City area to take advantage of the thousands of alumni who live here, then to spread the service mission to the larger pockets of alumni across the country. The alumni section of the College website will list upcoming opportunities to get involved.

"Our goal is simple. We want to do what's best for the world... let's happen to be there at the right time."

If you would like to participate or have a relationship with a charitable organization that fits this mission, please contact Joseph Hemway at jhemway@sfc.edu. •

HELP SUSTAIN THE FRANCISCAN TRADITION OF DEVELOPING HEARTS, MINDS AND SPIRITS

Join the St. Clare Society

The St. Clare Society of St. Francis College honors alumni and friends who establish a legacy at the College through:

- Creating an **Endowed Scholarship**
- Making a Bequest in a **Will or Trust**
- Naming the College as **Beneficiary of a Life Insurance Policy or Retirement Plan**
- Entering into a **Charitable Trust Agreement** with the College

The visionary gifts of St. Clare Society members will ensure that the College's mission of encouraging academic excellence, personal integrity, and professional accomplishment will continue for many years to come.

To learn more about ways to support SFC and the benefits of becoming a St. Clare Society member:

- Visit www.sfc.edu/plannedgiving or
- Call **718.489.5361** or email plannedgiving@sfc.edu

All gifts to St. Francis College are tax deductible.

Professor Renée Goodstein with her parents after receiving the Distinguished Faculty Award at the 2008 Alumni Dinner.

Renée Goodstein – A Love For Diversity

For 20 years, **Professor Renée Goodstein** has seen the Psychology Department grow and change in many ways. At the same time, she says, the Department has remained the same in certain essential ways. “We have always worked as a team. Each faculty member has, and continues to bring, diverse specializations and approaches to psychology. This allows students to learn many perspectives and ways of helping. We also learn from each other.”

Dr. Goodstein comes to Brooklyn from Richmond, VA; her mother was born and raised in the Blue Ridge Mountains but her father was born in Brooklyn. She is a Southerner through and through who stocks her conversations with colorful, rich images that tend to stand out among the more matter-of-fact language used by her students in Brooklyn Heights. Does this translate for her mostly northern students?

“My students are so gracious. They allow me to be who I am. Sometimes, they do give me a hard time about saying ‘y’all,’ but I tell them it’s non-sexist plural!”

Dr. Goodstein received her master’s degree and Ed.M. in Psychological Counseling from Teachers College, Columbia University, and her Ph.D. in Counseling Psychology from Fordham University. In addition to teaching at St. Francis, Dr. Goodstein is Director of Student Affairs for the Institute for International and Cross-Cultural Psychology, and co-moderator of the Psychology Club and Psi Chi International Honor Society in

Psychology with **Kristy Biolsi**. She also serves as supervisor in the Counseling Psychology doctoral program at Teachers College, Columbia University, and has a private psychotherapy practice in Manhattan.

Dr. Goodstein feels fortunate to engage in work that she loves. “I get to teach students in a place that is small enough to allow faculty to get to know our students, mentor them and watch them fly... My students are always teaching me, too. It’s a real conversation.”

Dr. Goodstein also enjoys her clinical work, because “therapy can often be very helpful.”

Dr. Goodstein’s appreciation of the St. Francis community led her to want to celebrate the diversity of the Franciscan spirit. In 1997, with the support of then-College President **Frank J. Macchiarola ’62**, she helped to create the annual Community Day.

“I love Dr. Mac; he made Community Day possible, and he and Mary (Macchiarola) never missed a year!” Community Day, held each spring, begins with a multicultural mass. Since its inception, “**Bro. Thomas Grady** has

made sure that each of us, no matter our religious orientations, is made to feel welcomed. As a Jew, I was happy when Bro. Thomas asked me to participate in the ‘Prayer of the Faithful’ by speaking Hebrew. Muslims have spoken Urdu; Spanish, Mandarin, Japanese, Hindi, German and many other languages have been spoken at our mass.”

Some past student performances during Community Day include Albanian, Indian, Greek and Latin dance, Arabic rap, and Caribbean, Italian, Croatian and African song.

Initially led by Psychology Chair **Jennifer Lancaster**, the baton has since passed to Director of Student Affairs **Ruben Gonzalez ’04**. Under their guidance, the event, now in its 16th year, has continued to thrive and grow. Dr. Goodstein says, “I believe we are all alike and we are all different. Appreciation of diversity is integral to the Franciscan tradition, and something we live and celebrate each day at the College.”

In the classroom, Dr. Goodstein says she feels the responsibility of teaching her students, and enjoys it. “When they get to that moment when their eyes open and they begin to see their own intellectual capacity and the many ways of seeing... it is so beautiful.” She also feels lucky to work with an administration and staff that help each other out and put students’ needs first.

“What a privilege [it is] being part of this community; I love this community,” she said. ●

Faculty Notes

Dennis Anderson, Ph.D. (Chair, Management and Information Technology) was featured on News12 Brooklyn in a story previewing the debut of the Facebook IPO. He also spoke at the UN Public Service Forum in June, delivering the lecture, "How to Use Social Media to Innovate and Engage Citizens in Service Delivery." Dr. Anderson served as judge at the 10th Imagine Cup in Sydney, Australia, as well as for the 2012 CIO 100 Awards.

Along with **Peter Gomori, Ph.D.** (Management), Dr. Anderson participated in the NYSE Euronext Teachers' Graduate Workshop, a joint venture between NYSE Euronext and St. Francis College. Dr. Gomori was part of the group that rang the opening bell on Aug. 2. (Photo above.)

Dr. Gomori also assisted **Barbara Edington, Ph.D.** (Project Management) in writing the chapter, "Technology and the Delivery of Long Term Care Services," for the new textbook, *Dimensions of Long-Term Care Management*.

Dr. Marina Gair (Education) organized a three-day conference entitled Revisualizing the City for the annual meeting of the International Visual Sociology Association (IVSA). Nearly 175 delegates from around the country and across the globe attended the conference, presenting a broad assortment of visual research that represented a range of disciplinary leanings, interpretations and creative juxtapositions.

Professor Gair with Provost Timothy Houlihan, IVSA President Eric Margolis, and IVSA Board Member Dr. Francesco Lapenta.

From "Prisoner Fantasies: Photos from the Inside" courtesy David Adler and Emily Horowitz.

A number of St. Francis professors chaired panel sessions or delivered presentations including:

Allen Burdowski, Marisa Cohen, Timothy Dugan, Suzanne Forsberg, Richard Giaquinto, Uwe Gielen, Michele Hirsch, Timothy Houlihan, Steven Lipson, Jaskiran Mathur, Demetra Pappas, Deinya Phenix, Nickie Phillips, Gerard Shaw and Scott Weiss. Emily Horowitz, through the College's Institute for Peace and Justice, and her collaborator, artist Dave Adler, hosted the exhibition, "Prisoner Fantasies: Photos from the Inside" a collection of photos taken by prisoners of fellow prisoners for their families.

In addition, **Professor Esther Klein** provided a workshop on iBooks Author, software that helps one create multi-touch textbooks for the iPad.

The Keynote Address was delivered by **Dr. Jeremy Rowe**, Professor Emeritus, at the School of Computing, Informatics, and Decision Systems Engineering, Arizona State University.

Kathryn Grant (Communication Arts) enjoyed a three-week run this past July of her new play, "Handicapped People in Their Formal Attire," performed at Kean University. Husband and Chairman Emeritus of the Communication Arts Department **Edward Setrakian** was a member of the cast.

Professors **Esther Klein** (Information Technology) and **Corinne Smolizza** (Information Technology) with alumna **Makwinder Kaur '05** presented "Implications of Online Social Networking for Careers of Women in Information Technology" at the Eastern Academy of Management annual meeting held in Philadelphia on May 9-11, 2012.

Professor Esther Klein, Makwinder Kaur '05 and Professor Corinne Smolizza at the Eastern Academy of Management annual meeting.

John McNamara, Ph.D. (Education) had three articles recently published by the National Strength and Conditioning Association: "Grip and Forearm Training,"

"Building an Exercise Program That Includes Core Training," and "Performance Foods of the Future." He also passed national certification exams for: Strength and Conditioning, Personal Trainer, Physical Best Health-Fitness Specialist and Weightlifting Sport Performance Coach. ●

Dominic DePaola '64

By Alison Lowenstein

With an impressive and lengthy career in dentistry and academia that still continues, **Dominic DePaola '64** credits St. Francis College for where he is today. “I would never have gotten here without St. Francis... I will never forget the lessons of St. Francis and the Franciscan spirit,” he said during a recent interview.

Growing up in Brooklyn in the 1960s, Dr. DePaola was the son of working-class parents: His father was a truck driver and his mother was a homemaker/bookkeeper. He attended St. Francis Preparatory Academy before becoming the first person in his family to attend college.

He said that St. Francis College was “an affordable and quality liberal arts school for people who couldn’t afford college, which was remarkable for me.”

Dr. DePaola entered St. Francis as a Biology major, noting that at the time the department had only one faculty member. However, he pointed out, all the department majors became doctors or dentists.

Inspired by a visiting ER doctor, Dr. DePaola said the doctor’s talk “stimulated me to think about medicine.” After graduation, Dr. DePaola went to medical school in Bologna, Italy, with fellow

St. Francis alumni, but after a year, he returned home to help his ailing father. Determined not to give up his dream of pursuing a medical career, he applied to NYU Dental School, where he was offered a spot.

After graduating, Dr. DePaola completed a general dentistry internship at Beth Abraham Hospital in NYC, where he worked with Dr. Oliver Sacks, the acclaimed neurologist who later inspired the 1990 film *Awakenings*. While working with Dr. Sacks, Dr. DePaola decided to take an academic approach to dentistry. Following Dr. Sacks’ advice to pursue a doctoral degree, Dr. DePaola subsequently earned a Ph.D. in Nutritional Biochemistry and Metabolism at the Massachusetts Institute of Technology.

More than 30 years later, Dr. DePaola has been the dean of notable dental schools, a prolific author and lecturer, and has published over 75 scholarly articles and chapters in textbooks. He has also edited two

Dr. Dominic DePaola '64

texts. In addition, Dr. DePaola has presented more than 700 lectures, seminars and special education courses at universities, foundations, private corporations, professional organizations, and governmental agencies, including the National Institutes of Health. Dr. DePaola serves on the editorial boards of the *American Journal of Dentistry*, and *Dental Abstracts*, and has also served on the editorial advisory board of *Prevention* magazine.

In 2001, Dr. DePaola was awarded an Honorary Membership to the American Dietetic Association (ADA), the only dentist ever so honored, and was elected Vice President of the American Association for Dental Research (AADR) in 2002. The following year, he was

elected President of the AADR and is the only person to have served as the President of both the American Dental Education Association and the AADR. He is currently the Academic Dean at Nova Southeastern University College of Dental Medicine.

.....
**“For me [St. Francis College] was the place where
I really got my career started... It’s a community.
It’s not just a place.”**
.....

Yet with all of his successes, Dr. DePaola says he still owes a lot to St. Francis. “For me it was the place where I really got my career started.” He and his wife, Rosemarie, a nurse who attended St. Vincent’s Nursing School, are active in the St. Francis community. Although she didn’t attend the college, Dr. DePaola said, “She knew the kinds of things that were going on with the college.” Both make St. Francis a part of their philanthropic life. Noting that St. Francis is a “special place,” he clarifies by saying, “It’s a community. It’s not just a place.”

Dr. DePaola wants to help others obtain an education at the college. He says he is impressed with the trajectory of St. Francis and that it’s finally getting the recognition it merits. Looking back at his career, he said, “If I didn’t have the opportunity to go to St. Francis College, I wouldn’t know what I would be doing.” •

Giving At The Heart – The 100 Friends of Bro. George Larkin Fund

By Alison Lowenstein

Bro. George Larkin, O.S.F. '60 was a beloved fixture of the St. Francis College campus for decades, doing everything from welcoming students during the first days of class each semester to making rounds in the cafeteria to check on them.

"His office felt like a second home and no matter how busy he was, he always had an open door policy," recalled **Chris Long '99** as he talked about how Bro. George embodied the spirit of the school. Long added, "St. Francis started and ended with Bro. George." Chris, along with his sister **Eileen Long-Chelales '92** are both involved in **The 100 Friends of Brother George Larkin Fund**, which is being spearheaded by Long, Long-Chelales and a third alum, **Robert Trapp '77**.

Bro. George died in 2009 after a brief illness at the age of 75. The three alumni hope that creating this fund will help keep his memory alive for many years. Long-Chelales remarked, "Bro. George was a very important person in a lot of people's lives. There are people who would not have made it through the college experience without him."

She and her brother, Chris, were two of five siblings to attend the College, and both had a deep connection to Bro. George. Eileen worked in his office while at St. Francis and still contacted him for advice long after graduation. Chris said, "I made sure, when I walked out the doors to say thank you and say goodbye. He was larger than life in terms of the school."

The goal of the **100 Friends** is to invite 100 alumni and friends of Bro. George to make a commitment to give or raise \$10,000 each, over the span of 10 years. This collective act will establish a \$1 million fund in Bro. George's memory. Eileen became involved when she visited the college and saw a poster with a drawing of Bro. George surrounded by the prayer of St. Francis. She immediately wanted a poster for her office but was told that posters are reserved for **The Larkin Luminaries**.

A highlight of his life, Bro. George Larkin, O.S.F. '60 meeting Pope Paul VI.

The goal of the 100 Friends is to invite 100 alumni and friends of Bro. George to make a commitment to give or raise \$10,000 each, over the span of 10 years. This collective act will establish a \$1 million fund in Bro. George's memory.

Eileen didn't wait. She signed up as one of the 100 Larkin Luminaries, and quickly got her brother Chris involved.

Money from the Larkin Luminaries goes to an extraordinary needs fund that will provide need-based scholarships, student-assistant programs and capital initiatives. But the Luminaries wasn't enough for the trio and they worked with the Office of Development to create the 100 Friends initiative, with a fundraising site, www.brothergeorge.kintera.org. Visitors to the site can become a Friend of Bro. George by making a commitment of either \$1,000 per year for 10 years, or any combination that would meet a commitment of \$10,000 over the course of a decade. The site also allows alumni, friends and family to light a candle in Bro. George's memory and share memories via an online poster board.

The fund is still in the early stages and excitement continues to build as word spreads. Reflecting on Bro. George and the importance of the fund, Eileen said, "Bro. George never wanted any credit. He was very humble. It's important to identify individuals who make

such an impact." She believes the fund will "maintain his gracious way of dealing with students of all backgrounds" and will keep St. Francis College "a place to learn to grow."

When discussing the fund that will be created in Bro. George's name, Eileen remarked, "He gave his life to God, but he had more children than everybody. He was a father figure who became a great friend." Her brother Chris noted, "He was a behind-the-scenes person who moved mountains and didn't want credit for it." The three alumni agree that this is an effort to honor an extraordinary person. They hope Bro. George's influence will never be forgotten and his helping hand will continue to serve Terriers of today and tomorrow. •

Bro. George doing what he did best, greeting students on the first day of class.

Men's Hoops to Play St. John's and LIU in New Barclays Center

Sophomore Jalen Canon '15 looks to build on an impressive freshman Season.

The much-anticipated 2012-2013 season promises to be exciting for the Terriers. **Glenn Braica's** men's squad finished fourth in the Northeast Conference standings last season and hosted the school's first playoff game since 1997. Super sophomore **Jalen Cannon** and senior **Akeem Johnson** are two of the most talented frontcourt players in the league.

First, the Terriers take on St. John's in Brooklyn's new hoops mecca on Dec. 15.

Then the annual "Battle of Brooklyn" will be extra spicy this season as the fierce rivals take their competition to the new Barclays Center hardwood on Feb. 10. •

Chancellor Frank J. Macchiarola '62 Bestowed Papal Honor

Dr. Frank J. Macchiarola '62, Chancellor of St. Francis College, was honored by Pope Benedict XVI for his lifelong dedication to the Catholic Church at a ceremony October 28 at St. James Cathedral Basilica.

His Excellency, the Most Reverend Nicholas DiMarzio, Bishop of Brooklyn, bestowed upon Chancellor Macchiarola the Papal Honor of Knight Commander of the Holy Order of St. Gregory the Great.

Bishop DiMarzio said, "Dr. Macchiarola is a major figure in the public forum, particularly in New York City, and especially in the education of the millions of children of our city. At the same time, he has been an admirable Catholic and I am delighted that Dr. Macchiarola has been honored by this award."

The Pontifical Equestrian Order of St. Gregory the Great, one of five pontifical orders of knighthood in the Catholic Church, was established in 1831 by Pope Gregory XVI.

LEFT: Mary T. and Frank J., Ph.D. '62 Macchiarola

New Era for Women's Hoops

First-year head coach **John Thurston** is set to lead the women's team into a new era adding three talented freshmen to the rotation of returning players. Look for a more seasoned and experienced team on the floor this year after so many of the returning players received valuable playing time as underclassmen last season. One of those, **Jaymee Veney '15**, was named to the NEC's All-Rookie Team.

Sophomore Jamee Veney '15 leads a young squad looking for big improvements.

Terriers' Athletic Support Staff Gets Major Upgrade

SFC's student-athletes are getting a big boost off the courts and fields with the addition of full-time staff for Strength and Conditioning in the Athletic Training Room. **Andrew Cornicello** is the Terriers' new Director of Athletic Training while **Yuki Miyazawa** is the new Head Strength and Conditioning Coach. In addition, trainers **Armando Rodriguez** and **Lynson Willis** were elevated to full-time status while **Justine Stevenson** is helping to prevent and treat injuries. Miyazawa also added recent graduate **Max Barnhart '11** as the program's first assistant director of Strength and Conditioning.

Cornicello spent the past four years as Assistant Athletic Trainer at Manhattan College where he helped more than 300 student-athletes with injury prevention, acute care, treatment, assessment and rehabilitation. In addition, he assisted with the daily operations of the athletic training facility. "We are very lucky to be able to find someone as

*New Director of Athletic Training
Andrew Cornicello.*

*New Head Strength and
Conditioning Coach Yuki Miyazawa.*

knowledgeable about athletic training as Andrew and I'm very excited for our student-athletes to get to work with him," said Director of Athletics **Irma Garcia '80**. "Andrew has some great ideas about keeping our student-athletes healthy."

Miyazawa spent the past three years as the Head Strength Coach at Queens College, where he built the varsity weight room. He was responsible for design and implementation of the year-round strength and conditioning program and helped

to produce numerous All-American athletes each year. In addition, he collaborated with the nutrition department to teach about sports nutrition.

"Yuki brings a great amount of enthusiasm and knowledge to our program," said Garcia. "I believe that our student-athletes will benefit tremendously from his passion for strength, conditioning and nutrition." •

Athletic Communications Office Takes Flight With Creation of NEC Front Row Initiative

Terrier fans will notice a surge of new media content on the athletic department's interactive website, SFCathletics.com. With the launch of NEC Front Row, St. Francis is now part of an online community of live webcasts, highlights, features, and social media. The College has hired multimedia specialist **Dexter Henry** to expand SFC's new media presence.

A new Communications Office was also created to house a learning center for SFC students to perfect their craft in all aspects of sports journalism. "NEC Front Row has sparked a tremendous response from many of our own students who have an interest in

this field," explained Athletic Communications Director **David Gansell**.

"I think our alumni and fans are going to be extremely impressed with the amount of high-level content that our office is producing on a weekly basis. Our goal is to keep the website fresh so people will want to come back for more. We also want to promote the great things that our student-athletes are doing both in and out of competition." •

New multimedia specialist Dexter Henry interviews Men's Soccer player Farzan Bigdeli '13.

Freshman Chantelle Blundell '16 races out to a fast start.

Freshman Cross Country Runner Chantelle Blundell Impresses

Freshman sensation **Chantelle Blundell '16**, a native of Brush Prairie, WA, has been extremely impressive in her first season in a blue and red uniform. Her debut at the 4K Monmouth Invitational ended with Blundell placing 17th of 88 overall with a time of 15:32.7. In the Nassaney Women's College 5K in early September, she raced to 38th place out of 110 runners with a time of 19:22.7. Next, she was the Terriers number two finisher at the Iona College "Meet of Champions," crossing the finish line with a time of 24:08.13 in the 6K event.

Terriers' head coach **Kyle Brown** marvels at Blundell's quick adjustment to Division I competition. "I have big expectations for her. She's hard working which is evident in her good times. She creates this atmosphere that makes the rest of the team want to do well. It's clear that she's determined and motivated even with the major leap from high school competition to SFC. Sometimes for a freshman, whether it's in the classroom or on the field, adjustments can be difficult, but Chantelle seems up for the challenge." •

Join the Terrier Club

St. Francis College student-athletes need your help to make all 19 Division I Terrier teams better than ever. Join our new Terrier Club and help enhance the spirit, mind and body of all our student-athletes and contribute to the all-around success of the College.

Your tax-deductible contribution to the Terrier Club directly affects hundreds of St. Francis College student-athletes. The decision on how the money is used is also yours. We always have big projects that need funding, but you can choose to direct your money to athletic scholarships or to support a specific team.

No matter what you decide, your support is vital to our mission to provide the finest academic and athletic experiences for our student-athletes.

To make your gift today, or for more information, please contact Director of Athletic Marketing **Meghan O'Brien** at **718-489-5411**. •

Alumni Events

Night with the Brooklyn Cyclones

On Tuesday, July 17, St. Francis College alumni, staff and friends went out to the ballgame in Coney Island to root for the home team Brooklyn Cyclones. •

Guy L. Rossiello '69, Alan H. Hoffman '70 and Patrick L. Marano '69.

Andy Virga '72 and his wife, Judy, with Sandy, the Brooklyn Cyclones Mascot.

Breezy Point Reunion

On Thursday, August 9, Breezy Point alumni attended a St. Francis College reception hosted by **Sean Sheridan '88** and held at the Bayhouse. •

FAR LEFT: Frederick E. Britton '79, Mark Ferro '83 and Donald E. Kent.

LEFT: Thomas E. Powers, Jr. '57, Mario R. DeLuca '75 and Tim Leary.

Our Breezy Point alumni.

2012 Men's Soccer Alumni Day Brings Back Great Memories

Our soccer alumni.

More than 30 former Terriers and their families came out to the Aviator Sports & Recreation Complex on Saturday, September 15 to play in an alumni game and watch the 2012 team shutout Howard, 3-0. "The event was a great success and we are fortunate to have such a great group of guys that still want to remain active and support the program," said St. Francis Director of Alumni Affairs **Dennis McDermott '74**. The alumni were split into two teams, grey and white, with a final result being a 5-5 draw. "My kids love meeting our former players,"

said Terriers' head coach **Tom Giovatto**. "I'm happy that we were able to send them home happy with a big victory." Former Terrier **Joe Barone '89** played a major role in organizing the event and said, "It's great to be here and see all of the guys from the past. At the end of the day it's about the memories that were created and being able to share them with our families." To highlight the day, Barone presented a special trophy to his former SFC Head Coach **Carlo Tramontozzi**. ●

50th Anniversary of Alpha Phi Delta

St. Francis College celebrated the 50th Anniversary of Alpha Phi Delta on Saturday, September 22. The event was organized by **Ronald W. Sme '67** and **John N. Barbaro '98**. ●

RIGHT: Aidan B. Folan '11, Danny Prestino '09, Andrew Dunn '12, Kevin Nolasco '08.

Our Alpha Phi Delta alumni.

Brother Urban Gonnoud, O.S.F. Memorial Golf Classic

On Wednesday, October 10, our annual Brother Urban Gonnoud, O.S.F. Memorial Golf Classic was held at the Dyker Beach Golf Course. Following a day on the links, the golfers enjoyed a buffet dinner at Sirico's Caterers.

RIGHT (L-R): James McDonald '69, Gary Tully, Marjorie Driscoll '80, Director of Athletics Irma Garcia '80, Assistant Women's Basketball Coach Dionne A. Dodson

FAR RIGHT: Marjorie Driscoll Drennan '78 and Rebecca B. Armstrong '80

1940s

Phillip R. Harris '48 just had his 53rd book published by Routledge, Taylor & Francis Group in Oxford, U.K. Entitled *Developing High Performance Leaders*, it is a summary of behavioral science research on human resource development and leadership.

1950s

Peter Hlinka '50 is retired and residing in St. Petersburg, FL. He makes frequent visits to New York City in order to visit his family and friends.

Tony Lombardo '74 Strength Through Stories

More than 30 years ago, multiple sclerosis (MS) took hold of **Tony Lombardo '74**. While MS may have damaged his body, it could not dampen his spirit.

Now he's trying to share that strength with others by helping to create a nonprofit organization called Let's Hear Your Story (LHYS). Its website, letshearyourstory.com, offers a collection of life stories from people who have overcome serious challenges.

"The reason why I have been able to make it to this point in my life is because of the individuals that I've met who illustrate and exemplify the true meaning of the word 'courage,'" said Lombardo, who gets around in an electric wheelchair. "I could never, ever repay them for what they have taught me."

Lombardo is now working with Director of Student Activities **Ruben Gonzalez '04** to establish an LHYS chapter at St. Francis College.

"There are countless individuals within the St. Francis family with intense survival stories which could be posted. We'll gladly accept them anonymously," added Lombardo. "Every one of us, not just people who are struggling, can learn from these examples of emotional tenacity and the unlimited power of the human spirit."

The LHYS would like to hear from you. If you'd like to share your story, email Tony Lombardo (at justttt@verizon.net) or Ruben Gonzalez (at rgonzalez132@sfc.edu) for more information. •

Tony Lombardo '74 hopes others will gain strength from stories of survival.

1960s

Michael V. Nastri '62 met with fellow classmates this past summer at a luncheon he organized in Mineola, NY. Mike and his fellow alumni were also joined by former SFC president, **Bro. Donald Sullivan, O.S.F.** (Photo below.)

Joseph E. Scalia '64 is a published writer. His latest books include *Brooklyn Family Scenes* and *Scalia vs the Universe or: My Life and Hard Times*.

Michael V. Nastri '62 and fellow alumni.

Paul J. Ferlazzo '66 recently wrote *Poetry and the American Presidency*, the first study to focus on the importance of poetry in the lives of 18 American presidents from George Washington to Barack Obama.

1970s

Thomas J. Conlon '70 and fellow alumni from the Pi Alpha Fraternity (photo, next page) recently spent a great day of golf together at the Glen Cove Golf Course, NY. Tom himself organized the informal event which reunited many of his fraternity brothers from the late sixties and early seventies.

Robert F. Gibbons '70 recently celebrated the marriage of his daughter, Annie, to Mike Petroff, and the birth of his first grandchild, Leah, to daughter Katie and her husband, Rob Alexander. After a 33-year career with the Internal Revenue Service, Bob is in his seventh year of real estate sales, as an Associate Broker with Signature Properties.

Robbie Mitchell '96 – Hoops, a Diploma and a Lifelong Partner

By Alison Lowenstein

If **Robbie Mitchell '96** had had his way almost 20 years ago, he never would have teamed up with **Clare Guerriero '93** during a casual pick-up game on the St. Francis basketball court. Robbie was initially upset he had a girl on his team, but when she started to play, Clare quickly revealed her athletic skills.

What Robbie didn't know was that Clare, a star pitcher, had attended St. Francis on a full softball scholarship. She could also, it turned out, deftly handle a basketball. Fortunately, Robbie didn't say anything, and was quickly rewarded; he and Clare beat his soccer buddies 11–zip.

Now, more than 15 years later, Robbie still marvels at Clare's athletic abilities but he absolutely glows when he speaks about her as his wife and the mother of their three children.

The couple's romance blossomed after that little pick-up game. Clare graduated soon after they met and became the coach of the softball team. Robbie promised they'd get engaged "the second I graduated." He wasn't kidding.

As his graduation neared, Robbie and his future sister-in-law spray-painted a sheet with these words: "Clare, will you marry me?" With a ring and the sheet tucked beneath his gown, he accepted his diploma on the Brooklyn Academy of Music (BAM) stage. He immediately held up the sheet, realized it was backwards and quickly

turned it around, he said laughing as he told the story. And then, he said, everyone went wild. Clare, who was in the audience, came up on stage and accepted Robbie's proposal. She remembers: "I was up in front taking

pictures and thinking, what is he doing? It was very out of character. He doesn't say much. I'm the one who is always talking."

They married on Staten Island in 1998, where they now reside with their three children, Clare Lenore, 13; Robert, 11; and Mary-Lee, 9. In 1998, they also had the opportunity to return to St. Francis when Clare was inducted into the school's Athletic Hall of Fame.

Today, Clare is an elementary school science teacher; Robbie, a former police officer, is a fireman and works near BAM. (Last year on commencement day, Robbie was conducting an inspection at BAM and told his ladder company about his proposal. His colleagues didn't believe him until he sent them a copy of a 15-year-old article about his proposal.)

Clare fondly remembers their time at St. Francis; she says the atmosphere at the school made it easy to meet people. Recalling the day she met Robbie, "You felt like you were home at the gym. You felt comfortable being there." Robbie added, "I owe a lot to St. Francis College... St. Francis has a special place in our hearts." •

Thomas J. Conlon '70 and fellow alumni from the Pi Alpha Fraternity.

Vincent A. Gardino '75 is now Executive Director of the American Classical Orchestra. Prior to joining ACO, Vincent was Executive Director of Underwriting for New York Public Radio where he served for more than 14 years.

Terence V. Hayes '77 and his wife, Janet, recently celebrated 50 years of marriage at Ariana's Banquet Hall in New Dorp, Staten Island. Terence is a detective investigator with the New York County District Attorney's Office in Manhattan, NY.

Karl T. Bednarek, M.D. '78 has an active gastroenterology practice in both Manhattan and Brooklyn, NY. He is a proud father to 7-year-old Lora, and still enjoys playing tennis and photography.

Director of Alumni Relations **Dennis McDermott '74** with fellow alumni **John J. Paguaga '82** and **James J. Paguaga '86** recently celebrated Dennis' and James' birthdays by spending a great day on the golf course. They were joined by James' son, Jessie.

James '86, Jessie and John '82 Paguaga with Dennis McDermott '74.

1980s

Joy M. Masfield '80 has been a physical therapist for 19 years, and maintains a practice in Oakwood and Dyker Heights in Brooklyn, NY.

1990s

Joseph J. Paolo '92 and his wife, **Katherine '92**, are extremely grateful to have their daughter, Charlotte, home and in good health. Charlotte was operated on at the age of four months after a tumor was found in her brain. Although her therapy regiment is rigorous, both Joseph and Katherine

are thankful for her miraculous progress, and to have recently celebrated her first birthday. The Paolos are now trying to raise money to help treat children like Charlotte at Maria Ferari Children's Hospital, which treats many children like their daughter. Joseph and Katherine ask that their classmates keep Charlotte in their thoughts and prayers, as she continues to recover from her surgery.

2000s

Sara Rose Guariglia, Ph.D. '02 has joined the research faculty at Columbia University's Mailman School of Public Health. Her work focuses on investigating the effect of maternal diet on neurodevelopment.

Terrisha Kears '05 – From Brooklyn to Hollywood

By Chandra Persaud '11

As the daughter of military parents, **Terrisha Kears '05** thought she was destined for a career in criminal justice. Then she took a film class at St. Francis and realized that her love for film could be more than just love.

She remembers the moment vividly when she gained the confidence to pursue a path as a director. She was sitting in a classroom while her professor dissected Martin Scorsese's *Taxi Driver*. She knew she could do this. St. Francis's nurturing environment allowed her to pursue her new dream.

Kears is especially grateful for the strong relationships she built with Communication Arts Professors **Lynne Jackson, Ph.D.** and **David Gerwitz**. She credits them with playing an instrumental role in her development as a Film and Broadcasting major as well as providing endless support as she worked on assignments both in and out of the classroom.

After working on various film and music projects, Terrisha released her first feature film, *10-20* that won the HBO Best Feature Film Award at the 2009 Martha Vineyard's African American Film Festival. Kears says *10-20*, which she screened at St. Francis in October 2009, holds a

Filmmaker Terrisha Kears '05 on set with actress Patty McCormack.

special place on her list of accomplishments.

Another highlight of Terrisha's career came earlier this year working as First Assistant Director on the television pilot *Have You Met Miss Jones?* which featured an all-star cast, including Oscar-nominated Patty McCormack.

"Having the opportunity to watch Patty McCormack was special. She's also a wonderful person to be around. We had a blast," says Terrisha.

This summer, Kears returned to where her dream took shape when she spent 31 days shooting another feature film in Brooklyn as well as in New Jersey and on Long Island.

Of the many things that Terrisha loves about

her career, the ability to be creative ranks above all. She enjoys the process of taking a simple thought and morphing it into a script, "creating characters, moments, and circumstances." She also enjoys watching her scripts come to life, partaking in an intimate process with each actor.

Yet, even a dream-career comes with challenges and Terrisha's is no exception. Her biggest hurdle, usually, is a common one for artists: securing funding. "All filmmakers wish they could just create and not have to worry about where the money is coming [from], but it doesn't work that way," says Terrisha.

Looking ahead, Terrisha wants to continue to make films with a powerful message for her audience. She wants viewers to remember and relate to her characters.

Kears says she will never forget the guidance she received at St. Francis when she was a new film student and applies that lesson forward, never hesitating to share her knowledge with others. "The key ingredient someone learning from me will always remember is you have to build the first door and walk through it before any more doors will ever appear, meaning create your own opportunities and from there more will come. At least that has been my path in life." ●

Class Notes / Spotlights

Jessica Boiardi (nee Baeza) '05 was named Manager of Account Services for Turner Digital. Her responsibilities now include overseeing a number of websites including: CNN.com, NASCAR.com, PGA.com and PGAtour.com.

Makwinder Kaur '05 is proud to announce her engagement to **Lloyd "Chris" McNeil**, Director of Support Services Group for Information Technology at St. Francis College.

Joseph J. Buccheri '09 and **Amanda M. Paladino '10** are happy to announce their engagement. The couple plans to wed in November of 2013. Joseph is the manager of the billing department of the law offices of Cullen and Dykman L.L.P.

2010s

Nicole T. Buccheri '10 is the reception manager and legal secretary for Cullen and Dykman L.L.P., one of the oldest and largest law firms in Brooklyn. She is proud to be a part of a firm that employs many of her fellow alumni.

Kevin Korber '10 parlayed his work as Editor of *The Voice* student newspaper into a job as Reviews Editor/Web Editor at *Elmore Magazine*, a magazine devoted to all forms of American music.

Stefanie M. Morisi '10 recently directed her first play, *Beau Jest*. The play, which was produced by **Paul A. Morisi '06**, was performed this past summer at Our Lady of Mercy Roman Catholic Church in Forest Hills.

Andrea Ramirez '11 was working in Guatemala for the United Nations Department of Information on a field internship to recruit Non-Governmental Organizations (NGOs) to help give them a voice and representation on a global level when she gave her first interview to the national Guatemala News. Not even a month later she again appeared in major media when she was asked by *El Diario* what she thought of President Barack Obama's health care plans. "Getting the opportunity to voice my opinion and connect with people gave me a mini 'moment of glory' feeling."

Shimiere Douglas '12 has started her own company, SoberHeads, a lighting special effects and stage management company operating mostly in Trinidad. "Our premise is that strategically

manipulating lighting, decor, and projecting images will stimulate an audience to enjoy themselves without being inebriated." Douglas is also now earning a Master's Degree in Cultural Studies at the University of the West Indies, Trinidad.

Births

Ryan J. Contino '00 and his wife, Maria, are proud to announce the birth of their daughter; Denise, born this past May. Ryan and Maria are also the proud parents of Benjamin, who is thrilled to now have a little sister.

Keri Leistman '12 & Marcos Bausch '95

A Magnet for St. Francis Educators

When **Marcos Bausch '95**, Principal of MS 126, the new Magnet School for Environmental Engineering, was looking to fill his teacher roster, he knew the perfect place to go: his alma mater.

"I've always loved St. Francis College for what they did for me academically. Naturally, I wanted to continue the relationship with St. Francis. When I was given the opportunity to hire a fellow alumnus, I could not pass it up," said Bausch.

Bausch was happy to hire **Keri Leistman '12** to teach a sixth-grade math class.

"Without the love and dedication of the education department, I may not have been able to land a job straight out of college. My professors went above and beyond to prepare me for the real world. Even after graduation, Education Professor **Peter Leibman '71** called me to check how my interview went, give me extra advice, and let me know he was proud of me," said Leistman.

MS 126 in Williamsburg, Brooklyn, has recently partnered with the St. Francis Education Department, further cementing the relationship and setting the foundation for future collaborations. ●

New teacher Keri Leistman '12 with her principal and fellow alumnus Marcos Bausch '95.

Sandy Tejada '08 – A Model of Success

By Toni Rich '09

There's no denying **Sandy Tejada '08** is coming into bloom. Tejada is tackling the competitive world of modeling and acting in New York City, and our money is on her success.

But don't let her knock-out looks fool you; this woman has wit, intelligence and a seemingly endless amount of talent.

Growing up as the third child in a single-parent household in Queens, Tejada was taught independence and perseverance at a young age. "My mother taught me how to work hard and face challenges," Tejada explains. From early on, Tejada threw herself into numerous extracurricular activities including basketball, softball, swimming, and dancing.

Tejada eventually focused on softball and basketball hoping to get an athletic scholarship. It worked; the invitations poured in from schools. But the truth was, sports had ceased to be a passion and she chose a Presidential Academic Scholarship offered by St. Francis College.

"I look back now and realize that was the best decision I've ever made for myself," said Tejada.

Studying Communication Arts, Tejada found her calling in front of the camera. And she credits St. Francis with making that a possibility. "The small, intimate school really helped me find out what I wanted to do with my life. The professors genuinely care about their students," she recalls. St. Francis helped her learn all the skills she needed to manage her own career. "I edit my own photos, design my own website, and manage my own videos — they really taught me how to thrive."

After graduating high school in 2004, Tejada soon had the attention of directors and recruiters all around the city. She has been featured in print campaigns for Adidas, Conway clothing stores and on television shows on MTV and MTV2 such as *Hip Hop Squares* and *Guy Code*. "It's so strange to walk into an Adidas store and see your face on the side of the building, which felt great," she added.

Tejada is grateful for her success thus far given the nature of such a cutthroat industry. "You just have to be yourself and remember that you know what you're doing," she said. Her next goal is to make sure she gives back to the community that supported her by being a role model for the next group of kids growing up. "It's important to remember where you come from," she says referring to her Queens childhood. "Everyone has a story and mine's not finished yet." ●

You can find Sandy Tejada '08 everywhere from runways to fashion flyers to TV. Learn more on her website sandytejada.com.

In Memoriam

James F. Dougherty '66 and Patricia Dougherty

James F. Dougherty '66 with Patricia Dougherty at the 2008 Alumni Dinner.

James F. Dougherty, Ph.D. '66 and his wife, Patricia, great supporters of St. Francis College, passed away within six months of each other. James spent his career in education, working for the New York City Board of Education and then as a principal in Wantagh, NY and Syosset, NY before training teachers and administrators throughout the region as the Director of the Center for Integrated Teacher Education. He received the 2008 Alumni Board

of Directors Appreciation Award for his decades of service on the Board. He also created a successful teacher prep program for aspiring educators at the College and provided leadership and support for the history boards that dot the Office of Alumni Affairs. James, 71, passed away on April 14, 2012. Patricia, 67, passed on Nov. 19, 2011. •

Bro. Joseph Moloney, O.S.F. '62

Bro. Joseph Moloney, O.S.F. '62 singing the National Anthem as he did before many academic and sporting events.

A frequent presence at St. Francis College, **Bro. Joseph Moloney, O.S.F. '62** could be heard leading the choir at special events, singing the national anthem before basketball games, moderating the Troupers Theater Group or teaching students in Communication Arts classes. His humor and good nature brought a smile to all those around him.

After earning his History Degree from St. Francis, Bro. Joe earned a Master's Degree in Speech from NYU

and another in Guidance and Rehab from Teachers College at Columbia University. He taught and coached at several grade schools before beginning work at Catholic Charities where he spent almost 30 years making sure disabled people got the services they needed.

A singer, gardener and chef, many also remember Bro. Joe for his campaign to get people to drink tap water instead of buying it bottled.

Bro. Joe passed away September 11, 2012. He was 76. •

We Remember

The following alumni and friends of St. Francis College recently passed away. We pray for the repose of their souls. *Requiescant in Pacem.*

ST. FRANCIS COLLEGE ALUMNI

Santo J. Barbarino '67
Vito Berretta '80
James B. Burke '72
Michael Camarro '36
Kevin G. Coughlin '74
Dr. James F. Dougherty '66
Nicholas A. Faraci '70
Aaron Farooqi '15, student
Michael A. Greene '93
Margaret King-Hauser '75
Brian Lara '08
Philip C. McGarrity '81
Bro. Joseph Moloney, O.S.F. '62
Thomas J. Moore '53
Frank J. Sicignano '69
Patrick Tufano '52
Vaugona Vitales '13, student

FRANCISCAN BROTHERS

Bro. Hugh McGrath, O.S.F.

FRIENDS OF ST. FRANCIS COLLEGE

Patrick Boland, Brother-in-law of **James Gildea '76**
Mary Dorothy Comer, Grandmother of **John '96, Kevin '99, Patricia '02** and Daniel Josephine Dottrina, Mother of **Louis Dottrina '71**
Geraldine Fahmy, Mother of **Regina Fahmy '98** and **Michael Fahmy '00**
Alice Fallon, Mother of **David '67, Dennis '69, Peter, Kevin & Paul**
Paul A. Fiorello, Brother-in-law of **Edward Machinski '72**
Doris Harrison, mother of **Martin P. Harrison '69**
Mario Leonardi, father of **Gerardo '91** and father-in-law of **Carla '99**

Louise Malfitano, Mother of **Carl '76** and Grandmother of **Christine '07**
Robert Mealia, Father-in-law of **Tim Sugrue '73**
Francis P. Mescall, former professor
Virginia M. Novak, Mother of **Charles Novak '63**
Patricia Ann Reilly, Sister of **Gerard Gannon '60** and **Anne Gannon-Farley '75**
Helen Tassey, aunt of **Charles J. Eames '74** and great-aunt of **Elizabeth C. Eames '02**
Tommy Torres Sr., father of **Tommy Torres '96**
Domingas Ruiz Zafalon, Grandmother of **Vanessa O. De Almeida '00**

Annual Donor Report

A Message from Denis J. Salamone '75 Development Committee Chairman

Denis J. Salamone '75

I am so proud of the fact that I am a graduate of SFC. In so many ways, I continue to be grateful for the opportunities it has made possible for me. Spring Commencement was a proud achievement for the College, as we graduated our largest class ever. This year, we welcomed our largest ever freshmen class. Everywhere you look, there are signs of growth and vitality and a bright future for SFC.

I am pleased and honored to place before you one of the largest list of donors ever — alumni, parents, friends, organizations and foundations that make big dreams come true.

The extensive list of donors and the increase in student population are not unrelated: the greater our success in terms of students, is all the more reason our success needs to be in providing the necessary funding and infrastructure to support that growth.

In every way SFC continues to prosper: from state-of-the-art science labs and lecture halls, to improvements in the aquatic center; from new course offerings and faculty, to continued success in the various arenas of athletics.

But in many ways we continue what has always been the hallmark of SFC: an affordable, Franciscan inspired education and preparation for life, all supported and maintained by stellar generosity and dedication. So my fellow benefactors of the Small College of Big Dreams:

A HEARTFELT THANK YOU.

Thomas F. Flood Vice President for Development

Thomas F. Flood

As I sit to write this note I have before me two things: one, the long list of names on our Honor Roll of Donors that occupy the greater portion of this magazine, and two, the reality of arriving to work this morning.

Making my way along Remsen Street as usual, up the steps, and through the open doors of our College, it was unmistakable this was the beginning of a new academic year. The entrance

was full of the chatter and bustle of new and returning students, excited friends, our dedicated faculty and staff, our beloved Franciscan Brothers, and others, who together make up our wonderful house of learning and life. I witness, firsthand, the tangible reason for our gratitude to you for being one of the names on our Roll of Honor. And here, once again, was the unmistakable impetus for our service and generosity.

Where would a College be without students? Where would our College be without your support?

For over 150 years, SFC has educated and prepared countless students for life — perhaps you are one of them. Each and every benefactor listed on the following pages, makes this possible. Thank you, thank you, thank you. You should be proud of the part you have played in changing lives and sustaining a mission that fosters an attitude of gratitude.

But this morning's entrance into SFC reminded me we are entrusted with making our history real again and again.

This year we admitted nearly 700 freshmen — the largest class ever. It is your on-going support and selfless sacrifices that will propel the next generation forward to carry on the Franciscan heritage of excellence and service. Your support is educating a brighter, better future not only for our students but for the world into which they will graduate.

Thank you and may God continue to bless you for your continued generosity.

FUNDRAISING RESULTS FY 2011–2012: \$2,780,348

SOURCES OF FUNDING

SFC TOP 10

CLASS YEAR	DOLLARS	CLASS YEAR	% PARTICIPATION
1962	\$157,652.41	1957	43.33%
1972	\$113,488.04	1963	39.24%
1968	\$108,636.00	1951	37.04%
1967	\$94,426.50	1962	35.71%
1975	\$86,072.00	1958	35.23%
1976	\$56,025.00	1961	32.74%
1986	\$56,015.00	1959	30.00%
1965	\$48,425.00	1952	30.00%
1970	\$45,612.50	1965	28.71%
1963	\$38,835.00	1954	28.57%

Honor Roll of Donors

The following pages list alumni, friends, faculty, parents, grandparents, staff, corporate and foundation donors in the 2011–2012 fiscal year. The generous gifts listed throughout the report represent support to all areas of St. Francis College, including the Annual Fund for scholarships, library and athletics.

Leadership Gifts

While gifts of all sizes are gratefully received and carefully expended, St. Francis College extends a special thank you to donors listed below for their leadership gifts and for helping to secure leadership donations of \$2,500 to \$50,000 or more.

FOUNDER'S CIRCLE

William F., Jr. '86 **BT** and
Meredith R. Dawson
Deloitte Touche Tohmatsu
Brendan J. '68 **BT** and
Barbara A. Dugan **xv**
Virginia Femminella Trust
General Atlantic Corporation
Barbara G. '76 **BT** and
Robert Koster **v**
Frank J., Ph.D. '62 and
Mary T. Macchiarola **xv**
Lawrence A. '72 **BT** and
Karen Marsiello **x**
William G. '67 and
Diane P. Parrett **xv**
Bruce Ratner
Denis J. '75 **BT** and
Joanne Salamone **xv**
David N. '64 and Ann Smith
John F. '67 **BT** and Maureen Tully **xv**

CHARTER SOCIETY

Astoria Federal Savings **xv**
Brown Brothers Harriman **v**
Con Edison Company
HBO
ISS Facility Services **v**
Gerard C. '68 and
Mary Jane Keegan **xv**
Joseph M., Esq. and
Mary Ann Mattone **v**
Philip J. '65 and
Margaret Mercorella
National Grid **xv**
Network Appliance
Prudential Insurance Company
Leighton Waters

PRESIDENT'S COUNCIL

Anonymous
Jon Abahazy
Edward P. '60 and
Carmen Aquilone **xv**
James Argutto
Bank of America
Ambassador Frank E. and
Katherine Baxter
Anthony Bongiovanni
James F. Bozart '86 and
Donald B. Winston **xv**
Joseph T. '68 and Karyn Browne **v**
Frank Califano
Candid Litho Printing Ltd.
Catholic Foundation for
Brooklyn and Queens
John A. and Margo Catsimatidis
Barbara G. Cohn
Combined Computer
Resources, Inc.
Thomas A. Conniff, Esq. **v**
Joseph P. '63 and Joan Coppotelli
Cullen & Dykman **v**
Kenneth D. '88 **BT** and
Laurie Daly **v**
The Hon. Alfonse M. D'Amato
Vincent '72 and
Denise DeGaiamo **xv**
Joseph A. DeSernia
David L. and Cindy Eigen
Vincent Farruggia
Fast Track Construction
Fidelity Charitable Gift Fund
Maureen Moore and
Robert C. Golden
Catherine Greene **BT**
David E. Haverly '81 **xv**
Michael A. '61 **BT** and
Catherine J. Henning
William J. Hogan
Alber '84 and Laura Hot
Hudson City Savings Bank **x**
IBM
J.M.S. Foundation **v**
J.P. Morgan Chase
Margaret J. Kane '95 and
Daniel Kane, Jr.
Thomas J., Esq. '69 and
Eileen Killeen **xv**
Edward A. & Lucille Kimmel
Foundation
James I. Konkell, CPA '57 **xv**
William J. '75 and
Geraldine Lovejoy
MACRow Foundation
Micro Strategies Inc.
John P. Monaghan '57 **xv**
The National Italian American
Foundation, Inc.
Michael O'Keefe
Park Strategies, LLC **x**
Vincent F., Esq. '72 and
Antoinette Pitta **xv**
POM Recoveries, Inc.
PSAL Wingate Memorial Fund
Megan Quinn
Yvonne Riley-Tepie
May Ellen and Gerald Ritter
Foundation
Ron Robbins
Vincent Rohan
John A. '73 and
Mary Ann '74 Rowinski
RTP Technology
Gary Shaw
Richard '64 and Jane Silverman **xv**

John P. '64 and Janice Smircich **xv**
Staples Foundation for
Learning, Inc.
Philip and Evelyn Stenger
Peter J. and Carol Striano
The Peter and Caroline Striano
Foundation Inc.
StructureTone, Inc.
TD Bank
Anthony S. Tortorelli '80 **xv**
Edward '70 and
Patricia Travaglianti **v**
Two Trees Management Co., LLC
Vypak Consulting
Waldorf & Associates **x**
David and Jane Walentas
Jed Walentas
Thomas F. '62 and Rita-May Ward
Whittier Trust Company

GIVING LEVELS

FOUNDERS CIRCLE
\$50,000 and above
CHARTER SOCIETY
\$25,000 to \$49,999
PRESIDENT'S COUNCIL
\$10,000 to \$24,999
PRESIDENT'S CIRCLE
\$5,000 to \$9,999
PRESIDENT'S CLUB
\$2,500 to \$4,999
REMSEN STREET CLUB
\$1,000 to \$2,499
BALTIC STREET CLUB
\$500 to \$999
RED & BLUE CLUB
\$250 to \$499
ASSISI SOCIETY
\$100 to \$249
FRANCISCANS
Gifts to \$99

Legend: **BT** = Board of Trustees / **+** = Deceased / **1859 Society—Consistent Year Donors: V** = 5 Years+ / **X** = 10 Years+ / **XV** = 15 Years+

LEADERSHIP GIFTS (CONTINUED)

PRESIDENT'S CIRCLE

Anthony E. '65 and Rosemarie Amodeo **xv**
 Robert J. '61 and Mary Ball **xv**
 Bank of New York Mellon Community Partnership Campaign
 Barnes and Noble at St. Francis College
 Michael J. Beaury '80 **x**
 Nicholas R. Caiazzo, Esq.
 Peter J. Callahan '63 **xv**
 Capital One, N.A.
 Susan A. and Bruce J. Carusi
 Robert and Joan Catell
 Catholic Charities Brooklyn & Queens
 Daniel J. '64 and Carol F. Cavanagh **x**
 Clearwater Enterprises, Inc.
 Community Foundation of the Florida Keys
 James E. Corrigan, Ph.D. '60 **xv**
 Damascus Bakery, Inc.
 Vincent A. '65 and Marie D'Angelo
 D'Arcangelo & Co., LLP
 Joseph V. '70 and Marie Christine DiMauro
 Most Rev. Nicholas DiMarzio, Ph.D., D.D.
 Diocesan Food Services
 John M. Downing '59 **xv**
 Patrick J. '01 and Christina Dugan **v**
 Educational Housing Services, Inc.
 Lisa Emovi
 Fidelity Brokerage Services
 FJC Security Services, Inc.
 Thomas F. and Eileen Flood
 Frederick D. '64 and Catherine Furman **xv**
 Michael J. '62 and Cynthia Gibbons **v**
 James P. '62 and Eleanor Hudson
 Dan Kerning
 Thomas M. Laquercia, Esq. '66 **v**
 Mary A. Ledermann **xv**
 Walter R. Leong '81 **xv**
 Edward Mafoud
 J. Christopher '83 **BT** and Carol Mangan
 Joseph J. '69 and Mary Martingale **xv**
 Thomas J. '62 and Carol McCormack **xv**
 McKinsey & Company
 Richard W. '70 and Joyce Merzbacher **xv**
 Peter J. Michel '63 **xv**
 Joseph A., Jr. '58 and Ann Nunziata **xv**
 John E. '67 and Mary E. O'Connor **x**
 Robert A. Oliva '04 **v**
 Louis G. '79 and Kathleen Pastina **v**
 Roy L. Reardon, Esq. '51 and Patricia Hynes, Esq.
 The Lawrence I. and Blanche H. Rhodes Memorial Fund
 The River Café
 Roman Catholic Diocese of Brooklyn
 Joseph Savasta
 Josephine '87 and Richard Savastano **v**
 George Scott
 Robert C. '66 and Pam Sloane **v**
 John P. '64 and Janice Smircich **xv**
 Bro. Robert Smith, O.S.F. **BT**
 Smith & Laquercia, LLP
 Sovereign Bank
 Ron Straci
 Alfred F. Thoben, CPA '70 and Inez D'Arcangelo
 Nicholas L. '68 and Susan Trivisonno
 United Way of Massachusetts Bay and Merrimack Valley
 Kenneth L. '63 and Eunice Vellon
 George '87 and Elizabeth Vogel
 Thomas J. **BT** and Anita Volpe **x**
 The Wall Street Journal
 The Water Club
 Allen Weinberg
 John B. '63 and Eileen Zurell **v**

PRESIDENT'S CLUB

Rob Arning
 James Austin
 Charlie Barrett
 BD Development, LLC
 Marion D. Boteju
 Rev. Michael A. Carrano '66 **v**
 Chubb & Son, Inc.
 Timothy J. '78 and Celeste Cole **x**
 Connor Strong & Buckelew
 Edward N. '68 **BT** and Jo-Ann Constantino
 Michael '79 and Carolyn Courtien
 John P. Daley '67 **v**
 Joseph F. **BT** and Marcia D'Angelo **v**
 William L. '63 and Beverly Dempsey **x**
 Dominick P., D.D.S. '64 and Rosemary DePaola **v**
 DeSales Media Group
 John J. Dietl '58 **v**
 Daniel P. '68 and Maureen Donovan
 Albert G. Doumar '57 **xv**
 Michael Lasky and Margaret Einhorn **v**
 Farrell Fritz, P.C.
 Frank P. '78 and Teresa Frattini **x**
 Edmund J. Greco '79 **v**
 Walter C. Hall '51
 Rev. Monsignor Kieran Harrington
 George Henry
 Cheryl A. Howell, Ph.D. **v**
 J.N. Savasta Corp.
 John Henry's HVAC
 Kam Contracting of New York
 Raymond F. '76 and Marianne Keenan **x**
 Robert Kissane
 Charles P. Kowalski '72 **xv**
 KPMG Foundation
 Matthew J. '73 and Mary E. Krsulich **x**
 Maria F. Laezza-Moggioli **x**
 Thomas J. Lawler
 Joseph S. and Valerie Louzonis **x**
 Chris Lucas
 Lorraine M. Lynch '91 and Arthur Swaine **v**
 Frank J., Jr. and Sarah B. Macchiarola
 Robert C. and Ann Mangone **xv**
 Victor J. Masi, D.O. '89 **BT** and Teresa Stuto-Masi '91 **x**
 June A. '76 and Ronald H. '80 McGrisken **x**
 Thomas B. McManus '70 **x**
 Martin P. McNally '63 **xv**
 Gino **BT** and Carol A. '84 Menchini
 Bernard P., CPA '61 and Jane G. Morgan **x**
 Thomas P. '63 and Marion Napier **xv**
 Michael V. '62 and Theresa Nastri
 The New York Community Trust
 New York Marriott Marquis Times Square
 George E. Norcross
 O'Connor Davies Munns & Dobbins, LLP
 Martin P. '61 and Catherine O'Donnell **xv**
 Albert A., M.D. '58 and Barbara Pineda
 Pitta, Bishop, Del Giorno & Giblin, LLC
 Larry Pryor
 Michael and Paula Rantz **v**
 Sage and Coombe Architects
 Salvatore M. '67 and Lisa Salibello
 Gary J. Schneider '64 **x**
 Louis J. '71 and Geraldine Scotto
 Structure Tone, Inc.
 Student Government Association
 Robert G. and Kellie M. Sumberac
 Emmlynn L. Taylor and Jules Taylor, Jr.
 TIAA-CREF Trust Company, FSB
 Charles R. Traina, Ph.D. '72 **x**
 William P. '72 and Maureen Tully
 Tupelo Capital Management, L.L.C.
 Charles F., Jr. '68 and Maureen M. Vadala **xv**
 William Waldorf
 Lulu C. Wang
 Charles E. III, Esq. **BT** and Margaret E. Williams **v**

St. Clare Society

The St. Clare Society honors those visionary alumni and friends of St. Francis College who have provided for the future of the College through bequests or planned gifts including charitable trusts, retirement plan benefits, or life insurance. The following members of the Society are recognized for their generosity and foresight:

Anonymous	Bernard A. + and Virginia C. + Femminella	Joseph P. '79 and Patricia B. Malewich	Ernest J. '59 and Mary Restivo
Hector Batista '84 BT	Frederick D. '64 and Catherine Furman	Francis P. Mandina +	Terese M. Rouge '71 and Patrick Dolan
George C. '59 and Betty Bergleitner	J. Vincent Gallagher '41 +	J. Christopher '83 BT and Carol Mangan	Denis J. '75 BT and Joanne Salamone
Anthony '54 and Kathleen Bertuglia	James A. Gibson, Ph.D. '63 + and Patricia Brozinsky, Ph.D.	Lawrence A. '72 BT and Karen Marsiello	Peter Schleipman '86
Madelyn O. Biggs	Philip R. Harris, Ph.D. '48 and Janet Belpoit	John J. '65 and Maria G. McCabe	Robert W. '63 and Patricia M. Sheehan
Rev. Monsignor John J. Bracken BT	David E. Haverly '81	Rev. James J. McConnell '50	John F. '66 and Diane Tiernan
Daniel M. '40 + and Adele V. Burns +	Richard C. '70 and Frances Jewell	Dennis J. '74 and Catherine B. '74 McDermott	Nicholas L. '68 and Susan Trivisonno
Rev. Michael A. Carrano '66	John J. Jordan '59	Lt. Col. Walter V. McIntyre, USAF (Ret.) '50 + and Joan P. McIntyre +	John F. '67 BT and Maureen Tully
Virginia E. Cooke +	James I. Konkel, CPA '57	Peter J. Michel '63	Paul Urso '50 +
James E. Corrigan, Ph.D. '60	Charles P. Kowalski '72	Johanna M. O'Boyle +	Lt. Col. Philip C. Valenti, USAF (Ret.) '50 and Joan Valenti +
John J. Dietl '58	Dr. Gerald A. Largo	William C. O'Connell '87	Marilyn A. Verna, Ed.D.
John M. Downing '59	James P. Lawler '71	Rev. William D. O'Rourke '51	Thomas J. BT and Anita Volpe
Brendan J. '68 BT and Barbara A. Dugan	Charlotte T. Lowit +	Rev. Monsignor Michael J. Reid '73	Francis E., Ph.D. '65 and Patricia M. Wakely
Joseph J. Egan '61 + and Mary Joan Egan, Ph.D.	Frank J., Ph.D. '62 and Mary T. Macchiarola	Edward T. '68 and Susan Reilly	
Jack L. '73 and Beverly Fellin			

Shine a Light that lasts...

Through the St. Clare Society, St. Francis College honors those alumni, parents and friends of SFC who have made bequests and other planned gifts — of all sizes — that support our students in meaningful ways and embrace their efforts to succeed. Virginia and Bernard Femminella, members of the St. Clare Society, were touched by St. Francis College in a way that inspired them to brighten the future for SFC students through a generous legacy gift. Although not alumni themselves, the message of St. Francis' mission and the reach of our alumni extend far beyond Brooklyn and all the way to Korea, Washington, D.C. and Minnesota where the Femminellas lived. Whether it was Bernard's Brooklyn roots, the attending of an SFC event, or a chance encounter with an SFC student, faculty member or alumnus, the Femminellas recognized the importance of SFC's mission and responded in a visionary and generous way with a legacy gift of more than \$325,000.

If you have already included St. Francis College in your estate plans, please contact the Development Office at **(718) 489-5361** so that we may express our appreciation and ensure that your plans are fulfilled as you intend. You may visit www.sfc.edu/plannedgiving to find more information on how Bequests and Planned Gifts work, including sample gift language for your Will or Revocable Living Trust.

Below is an example of Residual Gift Language (a residual bequest comes to us after your estate expenses and specific bequests are paid):

I give and devise to St. Francis College, located in Brooklyn Heights, NY, all (or state a percentage) of the rest, residue, and remainder of my estate, both real and personal, to be used for its general support (or for the support of a specific fund or program).

Class Year Giving

1938

DOLLARS RAISED \$125
CLASS PARTICIPATION 25.00%

ASSISI SOCIETY

Zachary, O.D. '38 and Judith G. Ephraim **X**

1940

DOLLARS RAISED \$1,000
CLASS PARTICIPATION 20.00%

REMSEN STREET CLUB

Francis P. Roland '40 **XV**

1942

DOLLARS RAISED \$675
CLASS PARTICIPATION 26.67%

RED & BLUE CLUB

Anthony P. Braginetz '42 **X**
John J. O'Neill, Ph.D. '42

ASSISI SOCIETY

James F., M.D. '42 and Margaret Farrell

FRANCISCANS

Alphonse Popolato '42

1943

DOLLARS RAISED \$700
CLASS PARTICIPATION 16.67%

BALTIC STREET CLUB

David, Ph.D. '43 and Agnes Ballantine **V**

ASSISI SOCIETY

George Hoffman '43
Xavier J., Ph.D. '43 and Betty Musacchia **V**

1945

DOLLARS RAISED \$100
CLASS PARTICIPATION 20.00%

ASSISI SOCIETY

Rev. Thomas J. Colgan, PE '45 **V**

1946

DOLLARS RAISED \$400
CLASS PARTICIPATION 100.00%

RED & BLUE CLUB

Blair '46 and Dorothea A. Allen **XV**

1947

DOLLARS RAISED \$125
CLASS PARTICIPATION 16.67%

ASSISI SOCIETY

Matthew A. '47 and Edna Shannon **V**

FRANCISCANS

Anthony R., M.D. '47 and Elizabeth Carotenuto

1948

DOLLARS RAISED \$155
CLASS PARTICIPATION 16.00%

ASSISI SOCIETY

Leonard '48 and Anne Rose **X**

FRANCISCANS

Philip R., Ph.D. '48 and Janet B. Harris

Edward J. '48 and Helen Ritter **XV**

1949

DOLLARS RAISED \$1,425
CLASS PARTICIPATION 28.57%

BALTIC STREET CLUB

Alexander J. '49 and Stella Vogeley

RED & BLUE CLUB

James R. '49 and Delores Brannigan **XV**
Hugh T., D.D.S. '49 and Alice McGowan **XV**

ASSISI SOCIETY

Alfonse P. Acciani, D.D.S. '49 **XV**
Gilbert D. Gingold '49
Dr. Frank J. Kerins '49

FRANCISCANS

John J. '49 and Gloria Connor
John E. '49 and Georgine Hennessy **X**
Thomas C. '49 and Marion Reed **XV**

1950

DOLLARS RAISED \$3,840
CLASS PARTICIPATION 28.41%

REMSEN STREET CLUB

Vincent M. '50 and Lydia Sclafani **V**

BALTIC STREET CLUB

Charles V., C.L.U., C.H.F.C. '50 **+**
and Viola Gibilaro **XV**

RED & BLUE CLUB

Angelo M. '50 and Dorothy Patrisi **XV**
John R. Ryan '50 **+**
William R. '50 and Veronica Schroeder **XV**
William P. Shanahan '50 **XV**
Thomas F. '50 and Peg Sharkey

ASSISI SOCIETY

Rocco A. '50 and Zdenka Agoglia
Daniel '50 and Carline D'Errico
Martin '50 and Sara Fazio **XV**
Daniel J. Golden '50 **XV**
Bernard F. '50 **+** and Angela Gray
George Hearn '50 **V**
William '50 and Gertrude Horohoe
Edward C. '50 and Rosemarie Kennedy
Raymond Kilanowski, Esq. '50 **V**
Edward J. '50 and Carleen Lynch
Michael J., M.D. '50 and Roseanne Monaco
The Hon. John R. '50 and Ann O'Connor **XV**
John W. Olsen '50
John P. '50 and Margaret Schofield

FRANCISCANS

Thomas F. '50 and Josephine Cacciola **V**
Peter Hlinka '50 **V**
William K., Sr. '50 and Dolores Mosca
Michael J. '50 and Mary Mulroy
Francis V. '50 and Doris Reilly **X**

1951

DOLLARS RAISED \$8,610
CLASS PARTICIPATION 37.04%

PRESIDENT'S CIRCLE

Roy L. Reardon, Esq. '51 and Patricia Hynes, Esq.

PRESIDENT'S CLUB

Walter C. Hall '51
Roy F. Bonner '51 **X**
John A. '51 and Margaret M. '78 Costa

BALTIC STREET CLUB

Robert S. '51 and Joan Hathaway **XV**
Francis X. '51 and Margaret V. McCormack

RED & BLUE CLUB

Joseph E. '51 and Marilyn Castana **XV**
Anthony '51 and Margaret Caulfield **X**
Frederick J. '51 and Marilyn C. Herrmann **V**
Anthony J. '51 and Louise Mercogliano **X**
John P. '51 and Lucretia Rowley **XV**
John J. '51 and Margaret T. Scibelli **XV**

ASSISI SOCIETY

Joseph L. '51 and Mary Aiello
William J. '51 and Maxine Brooks
Edward J. Burden '51 **X**
Alexander J. '51 and Catherine T. Crudo

Paul H. '51 and Barbara Ducharme **XV**
Dr. Joseph '51 and Anita Frey
Rev. William Gill '51 **V**
Raymond J. '51 and Grace McGorry **XV**
John J. '51 and Patricia McGrath
Dr. Thomas P. '51 and Emily McHugh **XV**
Ernest J. '51 and Elva M. Orlandini **V**
Rev. William D. O'Rourke, Ph.D. '51
John A., Ph.D. '51 and Joan Pankavich
Dr. Simeon '51 and Frances Ryan
Ludwig V. '51 and Anna M. Sabatino **XV**

FRANCISCANS

George D. Balduzy '51 **V**
William F. '51 and Dolores Casey **V**
John R. '51 and Ursula Corbett **X**
William F. Moncrieff '51

1952

DOLLARS RAISED \$5,975
CLASS PARTICIPATION 30.00%

REMSEN STREET CLUB

Roger J. '52 and Jane Daly **XV**
Ralph L., M.D. '52 and Teresa Gentile **X**

BALTIC STREET CLUB

Emmet J. '52 and Carroll Agoglia **XV**
Thomas J. '52 and Alice Casey

RED & BLUE CLUB

Eugene M. '52 and Maureen Lyons **X**
Thomas J., Ph.D. '52 and Mary C. Quigley **XV**
Most Rev. Emil A. Wcela '52 **XV**

ASSISI SOCIETY

Vincent C. Bracco '52 **V**
Martin D. '52 **+** and Dawn Conway **XV**
Joseph A., Ed.D. '52 and Joan De Oliveira **X**
Robert F. '52 and Judith Lee **XV**
Patrick A. '52 and Eleanor Tolve **XV**

FRANCISCANS

John L. '52 and Roberta Robusto

1953

DOLLARS RAISED \$3,190
CLASS PARTICIPATION 26.67%

REMSEN STREET CLUB

Joseph C. '53 and Barbara Wengler **XV**

RED & BLUE CLUB

Rev. Monsignor William J. Flood '53 **V**
Joseph A., Ph.D. '53 Gannon and Helena Lacey-Gannon **XV**
Frank J. '53 and Theodora Silvestri

ASSISI SOCIETY

Col. Robert M. '53 and Patricia Keith **XV**
Robert M. '53 and Jeanne Nevin **XV**
Thomas J. '53 and Joan Pellegrino

FRANCISCANS

Robert W. '53 and Eleanor Chambers **X**

1954

DOLLARS RAISED \$3,325
CLASS PARTICIPATION 28.57%

REMSEN STREET CLUB

Robert C. '54 and Maureen Minion **X**
Rev. Joseph Pfeiffer '54

RED & BLUE CLUB

Gerard E. '54 and Ann M. Lenze **XV**
John R. '54 and Theresa Lenze **X**

ASSISI SOCIETY

Anthony '54 and Kathleen Bertuglia **X**
John J. '54 and Lois J. McDonald **XV**

1955

DOLLARS RAISED \$2,195
CLASS PARTICIPATION 24.39%

BALTIC STREET CLUB

John J., J.D. '55 and Theresa Hearn
Richard T., Esq. '55 and Barbara Nolan **XV**

RED & BLUE CLUB

John DeRiso '55
Robert A. '55 and Margaret Miniter

ASSISI SOCIETY

Gerard J., USMC '55 and Alice Baxter **V**
Joseph W. '55 and Eileen Goodey **X**
Leo M. '55 and Joan Keegan
Arthur '55 and Theresa Maddaloni

FRANCISCANS

James F. Foster '55
Daniel P. '55 and Joan Mattimore

1956

DOLLARS RAISED \$3,375
CLASS PARTICIPATION 25.93%

REMSEN STREET CLUB

John F. '56 and Patricia Roache **X**

BALTIC STREET CLUB

Thomas J., Ph.D. '56 and Ann Wallace **V**

RED & BLUE CLUB

Joseph P. Kramer '56 **V**
William R. '56 and Rose Mary Travers

ASSISI SOCIETY

Michael P. '56 and Rosemary V. Asselta

Neil F., Jr. '56 and Eileen Brogan **XV**

Leo P. Callahan '56 **X**

Raymond G. '56 and Rosaria Dawid **XV**

Joseph '56 and Joan Ferris **XV**

Harold F. '56 and Loretta McLeer **V**

Eugene T. '56 and Lorraine Moran **XV**

Jerome R. '56 and Lois H. Swietnicki

FRANCISCANS

Donald A. '56 and Elizabeth Trizzino

1957

DOLLARS RAISED \$29,410
CLASS PARTICIPATION 43.33%

PRESIDENT'S COUNCIL

James I. Konkell, C.P.A. '57 **XV**

John P. Monaghan '57 **XV**

PRESIDENT'S CLUB

Albert G. Doumar '57 **XV**

REMSEN STREET CLUB

John F. '57 and Barbara Goydas **XV**

Thomas E., Jr. '57 and Mary Powers **XV**

BALTIC STREET CLUB

Lt. Cmdr. Donald L. '57 and Marcella Raymond **V**

RED & BLUE CLUB

Joseph H. '57 and Jane E. Lynch

William '57 and Louise K. Proefriedt

Robert F. '57 and Virginia Thompson **X**

ASSISI SOCIETY

Anthony D., M.D. '57 and Geraldine Abbate

Vincent Guadagno '57

George F. Kehm, Esq. '57

Timothy D. '57 and Carol Mahoney **XV**

Michael J. McPartland '57 **XV**

Ralph A. '57 and Mildred Pascucci

John S. '57 and Mary Ann Quirke **V**

Stephen J. '57 and Lorraine Travers **X**

FRANCISCANS

Ronald F. '57 and Katherine Cunningham **XV**

William Doherty '57

Rev. Kieran Fergus, O.P. '57 **XV**

Joseph M. '57 and Marieanne Keane **X**

Thomas H. '57 and Ellen Maher **V**

John G. Melito '57 **+ V**

Paul S. Minetti '57

Edward C. O'Brien '57

John J., M.D. '57 and Theresa A. Rush **V**

1958

DOLLARS RAISED \$16,788
CLASS PARTICIPATION 35.23%

PRESIDENT'S CIRCLE

Joseph A., Jr. '58 and Ann Nunziata **XV**

PRESIDENT'S CLUB

John J. Dietl '58 **V**

Albert A., M.D. '58 and Barbara Pineda

REMSEN STREET CLUB

Gerald A. '58 and Linda Curtin **XV**

Anthony B. '58 and Edna DiBianca

Raymond A., Ph.D. '58 and Ellen McCartney

William F. Morgan '58 **XV**

Herbert V. '58 and Mary Ryan **XV**

BALTIC STREET CLUB

Dr. Frank N. D'Ambra '58 **V**

William D. '58 and Jean Feimer **V**

William G. '58 and Grace Hudson **XV**

RED & BLUE CLUB

Jonathan F. '58 and Margaret Greene

Thomas F. '58 and Dorothy O'Sullivan **XV**

Peter J. '58 and Catherine Purpura

John P. '58 and Susan Sheehy **XV**

Joseph F. '58 and Caroline Wahl **V**

William I., Ph.D. Waithe '58 and Christine Dauphinais

ASSISI SOCIETY

Joseph C., M.D. '58 and Joanna Asta

Connell J. '58 and Claire Boyle **XV**

Paul J., Ph.D. '58 Dolan and Kathleen Breidenbach

Peter P., O.D. '58 and Lillian M. Frisko

James G. Keller '58

David A. '58 and Mary E. Mathis **X**

Francis J. '58 and Marion McCluskey

John J. O'Beirne '58

John J. '58 and Cecilia Reilly

Bernard J. '58 and Patricia Welsh **XV**

William A. Whelan '58

FRANCISCANS

Xavier Castelli '58

John C. '58 and Barbara Gordon **X**

Joseph S. '58 and Kathleen Randazzo **V**

Peter N. '58 and Virginia '91 Smith

Lawrence Sullivan '58 **V**

1959

DOLLARS RAISED \$11,703
CLASS PARTICIPATION 30.00%

PRESIDENT'S CIRCLE

John M. Downing '59 **XV**

REMSEN STREET CLUB

John J. Jordan '59 **XV**

BALTIC STREET CLUB

John J. '59 and Ann Curley

Mark W. Mooney '59 **X**

RED & BLUE CLUB

Ralph '59 and Sheila Cloppse **V**

Timothy P. '59 and Jane Davey **XV**

Paul '59 and Marie A. Gale **X**

Gerard J. '59 and Beverly Gillia

Edward J. '59 and Joan Mullaney **XV**

ASSISI SOCIETY

George C., Jr. '59 and Betty Bergleitner **XV**

Philip A. Buttling '59 **XV**

Charles J. '59 and Mary Cain **X**

Rev. Anthony V. Dell'Anno '59

John J. Lane '59

Edward J. '59 and Gabrielle McDonough **XV**

Dr. Robert J. '59 and Althea S. Nolan

Ernest J. '59 and Mary Restivo **V**

Thomas F. '59 and Madeline Tierney

FRANCISCANS

Edward Fitzpatrick '59

F. Peter '59 and Valerie Foti

Dr. Francis T. Lang '59 **X**

Francis J. '59 and Joan McDermott

Peter J. '59 and Delores Owens

1960

DOLLARS RAISED \$10,465
CLASS PARTICIPATION 17.65%

PRESIDENT'S COUNCIL

Edward P. '60 and Carmen Aquilone **XV**

PRESIDENT'S CIRCLE

James E. Corrigan, Ph.D. '60 **XV**

REMSEN STREET CLUB

John V. '60 and Anne Brull

Gerard H. '60 and Charline Gannon **XV**

BALTIC STREET CLUB

Joseph E. '60 and Rosemarie McLaughlin **XV**

RED & BLUE CLUB

John A. Pellegrino '60 **XV**

Peter J. Schweitzer '60

ASSISI SOCIETY

Alfred '60 and Rosemary Abati

John J. '60 and Dorothy Finan **X**

John M. '60 and Carol Fitzgerald **X**

Dermot A. '60 and Margaret Flynn

Frederick E. '60 and Jacqueline Schneider **X**

FRANCISCANS

Michael '60 and Jacquelyn Gray **XV**

Sr. Mary K. Lane, C.S.J. '60 **X**

James D. Leonard '60 **XV**

1961

DOLLARS RAISED \$25,555
CLASS PARTICIPATION 32.74%

PRESIDENT'S COUNCIL

Michael A. '61 **BT** and Catherine J. Henning

PRESIDENT'S CIRCLE

Robert J. '61 and Mary Ball **XV**

PRESIDENT'S CLUB

Bernard P., C.P.A. '61 and Jane G. Morgan **X**

Martin P. '61 and Catherine O'Donnell **XV**

REMSEN STREET CLUB

Richard J. '61 and Barbara J. Thornton **V**

BALTIC STREET CLUB

Arthur E. '61 and Eleanor Beyer **XV**

Thomas '61 and Rosalind Hassett **V**

Dominic J. '61 and Mary Molignano **XV**

James S. '61 and Kathryn M. O'Kelly

Bro. Robert Schaefer, O.S.F. '61 **XV**

RED & BLUE CLUB

Joseph P., L.C.S.W. '61 and Camille Murphy

Dr. Daniel C. '61 and Carol Noonan **X**

Neil J. O'Carroll '61

Alan J. Reardon '61

James E. Vincent, M.D. '61 **V**

John R., C.P.A. '61 and Mary Wagnes **XV**

ASSISI SOCIETY

Benedict A. '61 and Lois Carrozza

John J. Collins '61 **+** and Dorothy Morrison-Collins

Timothy J. '61 and Carol Courtney **V**

Theodore T., Sr. '61 and Marguerita Fletcher

Hugh E. '61 and Geraldine A. Gallagher

Dr. Richard C. Hennessy '61

Francis P. '61 and Joyce Kehoe

Robert '61 and Cecilia Lambiasi **V**

William F. K. Marmion '61 **V**

Thomas J. Mason, Esq. '61 **XV**

Deacon John J. McCormick '61 **V**

Cornelius M. '61 and Shirley Rose

Francis M. '61 and Mary Scahill **XV**

William K. '61 and Mary A. Storey **V**

William J., Jr. '61 and Jane S. Walsh **V**

FRANCISCANS

Brendan J. '61 and Maeve Casey

Sr. Kathleen Kane, C.S.J. '61 **V**

John F. '61 and Veronica Maguire **XV**

Donald W. '61 and Kathleen O'Donnell

Anthony N. '61 and Judith Pantano

1962

DOLLARS RAISED \$157,652
CLASS PARTICIPATION 35.71%

FOUNDER'S CIRCLE

Frank J., Ph.D. '62 and Mary T. Macchiarola **XV**

PRESIDENT'S COUNCIL

Thomas F. '62 and Rita-May Ward

PRESIDENT'S CIRCLE

Michael J. '62 and Cynthia Gibbons **V**

James P. '62 and Eleanor Hudson

Thomas J. '62 and Carol McCormack **XV**

PRESIDENT'S CLUB

Michael V. '62 and Theresa Nastro

REMSEN STREET CLUB

Joseph '62 and Helen Cangelosi

James E. '62 and Kathleen Dwane **XV**

Thomas J. '62 and Adrienne Keller **XV**

Edward D. '62 and Anne O'Brien **X**

BALTIC STREET CLUB

Frank J. Avenoso '62

William T. '62 and Lois Barnewold **V**

Michael E. '62 and Mary Browne **V**

Thomas P. '62 and Louise Gilhooley **X**

Conrad W. Reitz, Jr. '62 **V**

Francis J. '62 and Frances Ryan

Joseph P. '62 and Jane Toto **V**

RED & BLUE CLUB

Angel R., Jr., M.D. '62 and Patricia Colon

Donald J. '62 and Jane Esters **V**

John J. Gallagher '62 **XV**

Robert E., M.D. '62 and Colette Lynch

James M., Ph.D. '62 and Margaret O'Kane **XV**

Thomas J. '62 and Donna O'Mara **V**

ASSISI SOCIETY

Edward A. '62 and Frances Celano

Salvatore P. DiBianca '62

William R. '62 and Jeannine Donaldson

George C. Festa '62

Joseph T. '62 and Mary Harte

Harold F. Kelly, Jr. '62 **V**

Ronald J. Langel '62

James M. '62 and Mary Murray

Dennis A. Murray '62

Joseph T., Ph.D. '62 and Joan Ponessa

John M. '62 and Mary

Prenderville **XV**

Donald J., M.S.W. '62 and Patricia Young

FRANCISCANS

Peter '62 and Sandra Cristallo

John A. '62 and Judy Ferguson

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

Lester L. '62 and Gloria Grimmell
Roger M. '62 and Patricia K. Marks

1963

DOLLARS RAISED \$38,835
CLASS PARTICIPATION 39.24%

PRESIDENT'S COUNCIL

Joseph P. '63 and Joan Coppotelli

PRESIDENT'S CIRCLE

Peter J. Callahan '63 **XV**
Peter J. Michel '63 **XV**
Kenneth L. '63 and Eunice Vellon
John B. '63 and Eileen Zurell **V**

PRESIDENT'S CLUB

William L. '63 and Beverly
Dempsey **X**
Martin P. McNally '63 **XV**
Thomas P. '63 and Marion Napier **XV**

REMSEN STREET CLUB

Richard E. Cashin '63
Thomas T. '63 and Penelope
Meyer **XV**
Raymond P. Nash '63 **V**
Robert W. '63 and Patricia M.
Sheehan
Patrick W. Sullivan '63

BALTIC STREET CLUB

William P. '63 and Elizabeth Casey **X**
John R. '63 and Mary Mathis **XV**
Charles L. '63 and Alice Novak **XV**
James J. Rafferty '63 **XV**
John P. '63 and Margaret Toner **X**

RED & BLUE CLUB

Thomas N. Jones '63
William E. '63 and Sara Spencer **X**

ASSISI SOCIETY

John W. Boyle '63
Daniel E. '63 and Kathleen Bryan
Frank '63 and Edna Mae
Dambeck **XV**
Joseph C. '63 and Della Dettling **XV**
Anthony J. '63 and Leslie
Embriano **XV**
Eugene J. Feldhaus '63 **X**
Charles H. '63 and Dorianne Harris **V**
William J. '63 and Anne M. Higgins **X**
Gerard R. '63 and June Kelly **XV**
Francis A. '63 and Lillian Loughlin **X**
Brendan T. '63 and Mary Mahon
John A. '63 and Faith Mazzorana
James J. '63 and Elaine McCormack
Hugh J., Sr. '63 and June
McMenamin **XV**
David C. '63 and Nancy Moriarty **X**
Bro. Roman Morris, O.S.F. '63 **V**
Martin A. Pasquale '63 **X**
Joseph A. Sclafani '63
Patrick F. Sullivan, Sr. '63
Thomas '63 and Martha Swanzy
Bro. Jeremy Sztabnik, O.S.F. '63 **XV**
Anthony N. '63 and Marylyn Vetrano
Andre Zmurek '63 and Barbara
Barlow **V**

FRANCISCANS

Michael '63 and Helen J. Brongo
Bruce A. '63 and Raffaella
Buckheit **V**

Anthony J. '63 and Phyllis Cali **XV**
Joseph '63 and Mary A. Casalino
Vincent J. '63 and Jacqueline R.
Conlon
George P. DeGeorge '63 **V**
Edward J., Jr. '63 and Maureen
Dougherty **XV**
Thomas J. '63 and Kathleen
Hamm **V**
Andrew J. '63 and Rosemary
Lentini
Andrew S. Lippai '63
James G. Mannix '63
Michael E. Martini '63
William E. '63 and Marjory O'Connor
Michael P. '63 and Rose Savino
Paul '63 and Patricia Spinelli
Santo '63 and Carol Tantillo
Joseph R. '63 and Carol Torpey **V**

1964

DOLLARS RAISED \$35,810
CLASS PARTICIPATION 20.87%

FOUNDER'S CIRCLE

David N. '64 and Ann Smith

PRESIDENT'S COUNCIL

Richard '64 and Jane Silverman **XV**
John P. '64 and Janice Smircich **XV**

PRESIDENT'S CIRCLE

Daniel J. '64 and Carol F.
Cavanagh **X**
Frederick D. '64 and Catherine
Furman **XV**

PRESIDENT'S CLUB

Dominick P., D.D.S. '64 and
Rosemary DePaola **V**
Gary J. Schneider '64 **X**

REMSEN STREET CLUB

Bernard J. '64 and Eileen Casserly **X**
Edward J. '64 and Kathleen Hart **XV**
Charles L. '64 and Barbara Measter
James F. '64 and Eileen D. O'Dea **XV**
Philip Simeone '64

BALTIC STREET CLUB

E. J. '64 and Frances Greiner **XV**
Kevin J. '64 and Joanne Lyons
John J. '64 and Mary O'Boyle **X**
John J. '64 and Ann Sceppa **V**
Stephen Wilantewicz, D.M.D. '64 **V**

RED & BLUE CLUB

John K. '64 and Carol Carney
Robert '64 and Barbara de Zorzi
Gerard C. DiStefano '64 **XV**
William J. Friel '64 **+**
James R., C.P.A. '64 and Leticia
Mazzeo **V**
Colonel John H., USAF (Ret.) '64
and Pamela Morris **V**
Dr. Joseph T. Skerrett, Jr. '64 **XV**

ASSISI SOCIETY

John F. '64 and Catherine Bartley
Orazio A. '64 and Margaret Ciccarella
Bro. Gary Gaynor, O.S.F. '64
Michael C. Healy '64 **V**
Thomas J. '64 and Anne Hoban **XV**
Michael T. '64 and Nancyanne
Humes

Dennis M. '64 and Ann Kennedy
Bro. Campion Lally, O.S.F. '64 **V**
Donald A. Lomangino '64
John D. '64 and Maureen Looney **V**
Francis '64 and Marian Myskowsky **X**
Edward J. '64 and Michelle Powers **X**
John P., Jr. '64 and Dorothy
Rooney **X**
Joseph E. Scalia '64
Timothy F. Stafford, Sr. '64
Arthur W. '64 and Margaret Toohig
Joseph M. Vislocky '64 **XV**
Patrick F. Walsh '64 **XV**

FRANCISCANS

Raymond L. '64 and Barbara
Bendici
Edward J. '64 and Evelyn M.
Fusaiotti
Sr. Gloria Garcia, C.S.J. '64
Charles P., C.P.A. '64 and Marina
La Cagnina
Raymond C. '64 and Nancy
Makofske **XV**
Edward J. '64 and Jean Peters
Hugh W. '64 and Frances Rogan
Robert M. '64 and Helen K.
Suzansky
Eugene L. Swann '64
Douglas G. '64 and Patricia
Thomson

1965

DOLLARS RAISED \$48,425
CLASS PARTICIPATION 28.71%

CHARTER SOCIETY

Philip J. '65 and Margaret Mercorella

PRESIDENT'S CIRCLE

Anthony E. '65 and Rosemarie
Amodeo **XV**
Vincent A. '65 and Marie D'Angelo

REMSEN STREET CLUB

Robert A. and Marianne Ficarra **V**
James J., Ph.D. '65 and Mary L.
O'Connell
Deacon Lester J. Owens '65

BALTIC STREET CLUB

George R. '65 and Mary Mayer **X**
Anthony '65 and Arlene Miserandino

RED & BLUE CLUB

Kenneth R. '65 and Joyce Alex **X**
William J., Esq. '65 and Elizabeth
Bielefeld
Rev. Christopher G. '65 and
Barbara Duffy
Leonard N. '65 and Angela Florio **XV**
The Hon. Peter T. '65 and
Rosemary King
Charles C. Lo Re, Jr. '65
Richard R. '65 and Linda J. Lynch
Lawrence J. '65 and Mary Mulcahy
Edward T. '65 and Laura Murphy **V**
Dominick P. '65 and Amy Quartuccio
Edwin R. Westley '65 and
Janet Kelly

ASSISI SOCIETY

James M. '65 and Irene A. Barling **XV**
Richard, Ph.D. '65 and Monica
Bonnabeau

James R. '65 and Linda Borut
Robert J. Bousquet '65
Capt. William T. Brown, USN '65
Thomas J. '65 and Eileen
Callaghan **XV**
John, Jr. '65 and Bari Cavallo
Thomas F. '65 and Sandra
Clougher **XV**
Thomas J. '65 and Valerie Foley **V**
Robert K. '65 and Joan Johnson **V**
Edward F. '65 and Monica McCabe **V**
Philip D. Murray '65 **V**
Michael J. '65 and Maura
O'Connor **X**
Leonard E. Olen '65
John A. '65 and Denise O'Rourke
Frank J. '65 and Anne Pascuzzi
Hugh T., Ph.D. '65 and Madalene
Potter
Ernest T. Rossiello, Esq. '65
Sherwood A. Salvan, Esq. '65
Ralph '65 and Diana Stinebrickner
Anthony J. '65 and Dorothy Witt **X**

FRANCISCANS

William M. '65 and Patricia Black
Peter F. '65 and Barbara Clark
John De Benedetto '65
Thomas P. '65 and Virginia Egan
Walter G. Eggmann '65 **XV**
Thomas M. '65 and Georgia
Fasano **V**
Edward T. '65 and Bonnie Joyce
Joseph A. Lavezzo '65
Edward B. '65 and Elfriede M. Lein
James J. '65 and Francine Maloney
Blaise '65 and Ruth Marchese **X**
John P. '65 and Margaret McCadden
Eugene B. '65 and Margaret McCaul
John H. '65 and Eileen Peters
Bruce A. '65 and Concetta
Pizzimenti **X**
Joseph G. '65 and Barbaralee
Purcell
Francis P. '65 and Maureen Smith
Francis E., Ph.D. '65 and Patricia
M. Wakely
John F. Witkowski '65 and
Minerva Moises-Witkowski

1966

DOLLARS RAISED \$17,642
CLASS PARTICIPATION 20.45%

PRESIDENT'S CIRCLE

Thomas M. Laquercia, Esq. '66 **V**
Robert C. '66 and Pam Sloane **V**

PRESIDENT'S CLUB

Rev. Michael A. Carrano '66 **V**

REMSEN STREET CLUB

James M. Clark '66
James F. Dougherty, Ph.D. '66 **+** **XV**
Sean A., Ph.D. '66 and Marion
Fanelli **X**
Richard J. '66 and Maria Krauland **V**

BALTIC STREET CLUB

Robert J. '66 and Anne Corsano
James D. '66 and Susan Egan **X**

RED & BLUE CLUB

Anthony S. '66 and Patricia Cassino
William A. '66 and Maureen
Jandovitz **XV**
Robert J. Rafferty, C.P.A. '66 **XV**
John F. '66 and Diane Tiernan **V**

ASSISI SOCIETY

Anthony A. '66 and Jill A. Alvarez
Frank J. '66 and Barbara A.
Barkocy
Richard M. '66 and Linda Bourne **X**
Jack A. '66 and Kathleen Crispi
Andrew J. Della Gatta, C.P.A. '66
Arthur, Ph.D. '66 and Paula S.
DiClementi **V**
Gerard K. '66 and Joy O. Hannon
Edward J. '66 and Kathleen
Jaworski **XV**
Dr. Robert E. '66 and Judith L.
Judge **V**
John J. '66 and Patricia Lawless
James D. '66 and Vivian McCann
James G. McGuire '66
Sr. Alice L. McVey, C.S.J. '66 **XV**
William A. '66 and Barbara Meyer **V**
Peter C. '66 and Patricia Nies **V**
John S. Pereira '66 **V**
William '66 and Joan
Schildwachter **V**
Bro. Norman Smercak, O.S.F. '66 **XV**
George T. '66 and Linda K.
Steinmann
William J. Walker, Sr. '66 **XV**

FRANCISCANS

Anthony C. '66 and Evelyn Alaimo **X**
Sr. Barbara Buckbee, C.S.J. '66
Arthur M. '66 and Mary Forster
Richard Fusaiotti '66
Jerome J. '66 and Carol U. Guerrin
Sr. Lois J. Keller, R.S.M. '66
William W. '66 and Susan T.
Koscinski
Anthony J. LaBello '66 **V**
Daniel J. '66 and A. M. Lane
William G. Massimo '66
Sr. Joan P. McDonnell, C.S.J. '66
William I. '66 and Carolyn '93
Meehan
Thomas P. '66 and Patricia Murphy
Sr. Mary I. O'Donnell '66

1967

DOLLARS RAISED \$94,427
CLASS PARTICIPATION 19.55%

FOUNDER'S CIRCLE

William G. '67 and Diane P.
Parrett **XV**
John F. '67 **BT** and Maureen Tully **XV**

PRESIDENT'S CIRCLE

John E. '67 and Mary E. O'Connor **X**

PRESIDENT'S CLUB

John P. Daley '67 **V**
Salvatore M. '67 and Lisa Salibello

REMSEN STREET CLUB

Frank P. '67 and Mary Cannistra
John C. '67 and Anne Donahue
Michael T., Esq. '67 and
Bernadette Sullivan **XV**

BALTIC STREET CLUB

Robert A. '67 and Mary
Alessandro **XV**
John V. '67 and Helen Coughlin
Edward J. '67 and Patricia Duer
Raymond M. Feeney '67 and
Judy Latta **XV**
George W. Gaffney '67 **V**
Jeffrey A. '67 and Barbara Gould
Leon J. Jackson, M.D. '67
Edmond J. O'Connor '67
Robert J. '67 and Cindy L. Snyder
William P. Tyson '67 **V**

RED & BLUE CLUB

Paul G. Henning '67 **X**
Kevin J. '67 and Penelope Holland
James A. '67 and Kathleen Palmer **X**
William T., Jr. '67 and Maureen R.
Quinlan

ASSISI SOCIETY

Frank W. Calamusa, Ph.D. '67
Leonard D'Ambrosia '67
Louis J. '67 and Grisell Dinnella
Thomas D. '67 and Linda Downes
Herbert J. Hogan '67
Louis J., M.D. '67 and Marge
Imbriano
Stefan R. '67 and Irene Korolczuk
Cirino T. '67 and Rochelle
Lombard **V**
Michael V. '67 and Marie Luciano
John J., C.P.A. '67 and Stephanie
M. Lynch
George M. Magliano '67 **V**
Alfred N. '67 and Kathryn Martorano
Joseph M. Mruczek '67
Vincent P. '67 and Veronica Pagano
Robert B. '67 and Frances Reavey
Joseph J. '67 and Geraldine Riley
John P. '67 and Jane H. Russell
Albert J. Ryczak '67
Robert S. '67 and Kathleen Sarli **X**
Sr. Marie T. Scanlon, C.S.J. '67
Thomas H. Zarem '67 and
Nancy Kirkland

FRANCISCANS

Sr. Grace A. Baran, C.S.J. '67 **V**
Donald W. '67 and Camille Bongiovi
Joseph C. '67 and Antoinette Carona
John A. '67 and Marietta Corrigan
Thomas P. Crotty '67
Joseph M. '67 and Joelle
DiTommaso **V**
Bro. Adrian Fannon, O.S.F. '67
Sr. Patricia Gibbons '67
Gerard M. '67 and Lynn Kelly
Paul T. '67 and Carol A. Kennedy
Patricia K. McGowan '67
Thomas L. Miskel '67
William J. '67 and Mary Ratzsch
Patrick '67 and Sheila Rooney **X**
Patrick J. '67 and Kathleen Ryan
Raymond F. Schmitt '67
James M. '67 and Patricia Theisen

1968

DOLLARS RAISED \$108,636
CLASS PARTICIPATION 17.30%

FOUNDER'S CIRCLE

Brendan J. '68 **BT** and Barbara A.
Dugan **XV**

CHARTER SOCIETY

Gerard C. '68 and Mary Jane
Keegan **XV**

PRESIDENT'S COUNCIL

Joseph T. '68 and Karyn Browne **V**

PRESIDENT'S CLUB

Nicholas L. '68 and Susan
Trivisonno
Edward N. '68 **BT** and Jo-Ann
Constantino
Daniel P. '68 and Maureen Donovan
Charles F., Jr. '68 and Maureen M.
Vadala **XV**

REMSEN STREET CLUB

Robert G., Esq. '68 and Margaret
Bombara **V**
Rev. John D. Gilmartin '68
Edward T. '68 and Susan Reilly **XV**

BALTIC STREET CLUB

Rev. Randolph J. '68 and Donna
Geminder **V**
Ronald F. '68 and Beverly Gori
John V. '68 and Ann Griffin
Edward A. '68 and Dorette Putonti **V**
Raphael, Esq. '68 and Mary Scotto **X**
Bro. Edward Wesley, O.S.F., Ph.D.
'68 **XV**

RED & BLUE CLUB

Robert T. '68 and Patricia Barlow **XV**
Vincent J. Dougherty '68 **XV**
Thomas A. '68 and Nancy J. Dunne
Francis J. '68 and Marylyn E. Harvey
Donald N. '68 and May Hayward **XV**
John A. '68 and Eileen C. Leone **XV**
Kevin M. '68 and Maryjane
McQuade
Patrick J. '68 and Jeanne Reavey **V**
Donald E. Temple '68 **XV**

ASSISI SOCIETY

Vincent J. '68 and Diane Ambrosio
Thomas J. '68 and Alicia Bannon
Albert O. Benkert '68
Peter D., M.D. '68 and Sharon L.
Bruno
Michael G. '68 and Pamela Burke **V**
Dennis T. '68 and Margaret Christy
Kevin M. Coffey '68 **X**
Robert P. '68 and Kathleen Ford
Walter E. '68 and Eileen Gilpin
Bro. Thomas Grady, O.S.F. '68 **X**
Charles T. '68 and Phyllis
Gusman **XV**
Daniel J. '68 and Barbara Kenny **XV**
Dr. John J. Koster '68 **XV**
Joseph F., Ph.D. '68 and Jane M.
Marino **V**
John T. '68 and Gail Matranga
Michael G. '68 and Dolores
McMahon **V**
Frank R. '68 and Isabella L. Milligan
Dennis P. '68 and Barbara
Mroczkowski

Gerald J. Pinola '68 and Birgitta
Timko
John P. Rafferty '68
Michael T. Ridge, Esq. '68 **V**
Barbara '68 and Kevin F. '76 Sullivan
Patrick T. '68 and Susan A. Sullivan
Joseph J. '68 and Frances Svirida **XV**
Theodore J. '68 and Arlene Timmins

FRANCISCANS

William M. '68 and Mary Casey
Richard J. '68 and Mary Collins **XV**
Robert T. '68 and Joanne Conklin
John I. '68 and Maureen C. Creegan
Sr. Nancy Edwards '68
John G. Esposito '68
John H. Field '68
Sr. Kathleen Geaney, R.S.M. '68 **V**
John T. '68 and Camille Gerace **X**
Michael A. '68 and Patricia
Graham **XV**
Joseph P. '68 and Mary A. Gribbin **V**
William T. '68 and Annette
Knipfing **XV**
Gerard J. '68 and Patricia D. Lang
Frank Luke '68
Sr. Helen Lyons, R.S.M. '68
Dennis M., L.C.S.W. '68 and Marie
Reilly **XV**
Charles P. '68 **+** and Rita Scalzo **X**
Carmine J. '68 and Victoria
Zummo **X**

1969

DOLLARS RAISED \$26,757
CLASS PARTICIPATION 16.99%

PRESIDENT'S COUNCIL

Thomas J., Esq. '69 and Eileen
Killeen **XV**

PRESIDENT'S CIRCLE

Joseph J. '69 and Mary
Martingale **XV**

REMSEN STREET CLUB

Joseph P. Forte, Esq. '69 and
Dorothy Vance-Forte **XV**
Victor R. '69 and Diane L. Santoro

BALTIC STREET CLUB

Raul P. Arroyo '69
John J. '69 and Barbara Buckley
James H. '69 and Frances
McDonald **XV**
Frederick L. '69 and Anne I.
Michaels **V**
Clifford B. '69 and Doris Redden **XV**
Thomas P. Reilly '69

RED & BLUE CLUB

Edward J. '69 and Eileen Anderson **X**
John B. '69 and Elaine Conroy
Michael T. '69 and Margaret
Corcoran **XV**
Frank R., Ph.D. '69 and Diane
DelGiudice
James F. '69 and Kathleen
DeVarso **X**
Peter N. '69 and Patricia A.
Ferrarotto
Richard M. '69 and Judy
Giammarco **X**
Edward J. '69 and Patricia
Groarke **XV**
Ronald S. '69 and Peggy Jendras **XV**

Patrick J. '69 and Linda Kiernan
Anthony A. Lombardo '69 and
Tina Kellner **V**
James A. Thamm '69 and
Barbara Lack
Anthony '69 and Elaine Viola **V**

ASSISI SOCIETY

Dave H. Bacchioni '69 **V**
Daniel F. '69 and Maria Barry **X**
Edward D. Bova '69 **XV**
George D. Collins '69
Robert L. Conway '69 **V**
Dennis J. '69 and Bernadette Fallon
Francis J. '69 and Ellen Giammona
Andrew J. Habermann '69 **V**
Stephen J. Hayden '69 **XV**
John R. Jacques '69 **V**
Charles J. '69 and Noreen Kelly **X**
Patrick L. '69 and Elise Marano
Henry '69 and Jeannette C.
Matuszewski
D. K. '69 and Kathleen McQuade **V**
Martin J. '69 and Peggy M. Michlik
John F. '69 and Denise Nash
Guy L. '69 and Margaret Rossiello **V**
Bro. Owen J. Sadlier, O.S.F. '69
Kevin W. '69 and Saraann Schultz **V**
Richard J. '69 and Mary Wendt **XV**

FRANCISCANS

James A. '69 and Sheila Byrne
Joseph A. '69 and Linda Ciardiello
Kevin J. Delgardio '69
Sr. Kathleen Hennessy, R.S.M. '69
Sr. Joan Hepburn, O.P. '69
Patrick J. Kelly '69 **V**
William J. '69 and Yurie Kozack
Sr. Margaret Lynch, O.P. '69
Thomas F. '69 and Margaret
McGarrity **V**
Thomas P. '69 and Josephine
Mione **XV**
James J. Mulhearn '69
Paul A., Esq. '69 and Miriam Murphy
Patrick J. '69 and Elizabeth
O'Mara **XV**
Richard R. '69 and Margret-Rose
Orlando
Charles J. '69 and Rose M. Pergola **V**
John T. '69 and Joan Sundermier
Paul F. '69 and Giuseppina Valenti **X**

1970

DOLLARS RAISED \$45,613
CLASS PARTICIPATION 16.88%

PRESIDENT'S COUNCIL

Edward '70 and Patricia
Travaglianti **V**

PRESIDENT'S CIRCLE

Joseph V. '70 and Marie Christine
DiMauro
Richard W. '70 and Joyce
Merzbacher **XV**
Alfred F. Thoben, C.P.A. '70 and
Inez D'Arcangelo

PRESIDENT'S CLUB

Thomas B. McManus '70 **X**

REMSEN STREET CLUB

Leonard J. '70 and Concetta
Cutrone **X**
Timothy E. Desmond '70
Richard C. '70 and Frances Jewell
Harry E. '70 and Ida Macri **XV**
Michael J. '70 and Maureen F.
McInerney
Robert P. '70 and Patrice Moore **XV**
John A. '70 and Mary Wezwick

BALTIC STREET CLUB

John J. '70 and Elizabeth Casey **XV**
Stephen M. Cronin '70 **V**
Mark, Ph.D. '70 and Lori J. Failla
Thomas G. Oldis '70 **+**
Peter E. '70 and Lorraine
Provenzale **V**

RED & BLUE CLUB

Bro. William A. Boslet, O.S.F. '70 **BT** **V**
George '70 and Deborah Brennan **X**
Thomas J. Conlon '70
Nicholas A. Faraci '70 **+**
Daniel G. Lynch '70
William M. Mancini '70 **XV**
Edward J. Ormond '70 **+** **V**

ASSISI SOCIETY

Michael A. Bianco '70
William J. '70 and Regina C. Black
Kenneth P. '70 and Kathleen Brown
John F. Darnowski '70
Edward M. Dunne '70
Theodore '70 and Pamela
Dymczynski **V**
Rolf B. '70 and Judith Friedmann
George M., C.P.A. '70 and Suzanne
Gillan **V**
William T. '70 and Maureen
Hentrich **X**
George J. '70 and Gail H. Johansen **V**
Francis A. '70 and Victoria Lofaso **V**
Vito J. '70 and Carol Loiacono **XV**
Edward G. '70 and Angela M.
McKenna
Bro. Louis T. Miritello, O.S.F. '70 **V**
Edward P. Morrissey '70 **V**
Kevin J. '70 and Valerie Ryan **V**
Dr. Kenneth T. '70 and Ellen Smith
Kevin B. '70 and Dale Tait

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

Daniel J. '70 and Kathleen Trucano **V**
Richard P. '70 and Beverly
Wagner **XV**
Richard J. Zink '70

FRANCISCANS

Edgar A. '70 and Mary Adamson **V**
William D. '70 and Carmela Chomin
Dorothy, R.S.M. '70 Flynn
Robert F. '70 and Arlene Flynn
James A. '70 and Virginia Gallagher
William J. Geoghan '70
Joseph J. Giovaniello '70 **V**
Ann, Ph.D. '70 and Robert W. Hartle
Sr. Theresa Kelly, R.S.M. '70 **XV**
John A. '70 and Lorraine Krizel **XV**
Thomas P. '70 and Elizabeth
O'Brien **V**

James E. Russell '70
Salvatore J. '70 and Constance Scire
John B. '70 and Patricia Vozab

1971

DOLLARS RAISED \$11,930
CLASS PARTICIPATION 12.70%

PRESIDENT'S CLUB

Louis J. '71 and Geraldine Scotto

REMSEN STREET CLUB

Dennis J. Burke '71 and
Martha L. Mackey, Esq.
Louis A. '71 and Pauline Esposito **V**
Joseph M. Szkutnik '71 **XV**

BALTIC STREET CLUB

Daniel J. '71 and Mary Brouder **X**
Edward R. '71 and Angela F. Curty **V**
James J. Daw, Jr. '71
Patrick B. '71 and Patricia
McGovern **V**
Louis H. '71 and Mary Roller **V**

RED & BLUE CLUB

Joseph M. '71 and Mary Ann
Elhilow **V**
John C. '71 and Eileen Ferraro **X**
James P. Lawler '71 **V**
John C. '71 and Stephanie Lupero
James H. Murphy, Jr. '71 and
Gretchen Menn **XV**
Terrance J. '71 and Irene Nolan **XV**
James F. '71 and Patricia
O'Sullivan **XV**
Luis J. '71 and Georgina
Rodriguez **XV**
Terese M. Rouge '71 and
Patrick Dolan, Jr. **XV**
Anthony P. '71 and Regina Valenti **V**

ASSISI SOCIETY

John P. '71 and Kathleen P. Brolly **V**
Philip A. '71 and Joann M. Caserta **X**
James J. '71 and Mary Castro
Patrick W. Condren '71 **X**
Bro. Leonard Conway, O.S.F. '71 **BT V**
Gabriel M. Febbraio '71
Francis X. '71 and Deborah A. '97
Holt
CDR Robert D. Hopping, USN
(Ret.) '71
Raymond J. '71 and Nora
McKeough **X**
Brian C. '71 and Linda McMahon

Michael G. '71 and Stephanie
Morahan
Kevin C. Moriarty '71 and Jennifer
Martens-Moriarty
Bro. Dominic F. Quigley, O.S.F. '71
Rory J. '71 and Jane Quinn
Peter J. Scarlato '71
Joseph C. '71 and Elaine
Trentacoste **X**
Raymond T. Wendt '71 and
Mary McConnell

FRANCISCANS

George C. '71 and Mary Blanchard
Barbara L. Carney '71
Stephen P. Chiarini '71
Angela Della Croce '71
Francis H. '71 and Alice De Martino
Sr. Martin M. Doran, O.P. '71
James W. '71 and Diane Egan **X**
James R. '71 and Ann Farrell
Sr. Elizabeth Gnam, O.P. '71
Sr. Laura Helbig, O.P. '71
Joanne Kelly '71
Sr. Loretta A. Maggio, O.P. '71
John M. Murphy '71
Robert J. '71 and Mary E. '96
Murphy **XV**
Frank X. '71 and Nancy Perissi
Joseph M. '71 and Virginia
Rhatigan **X**
William P. '71 and Aida Smith
Cary A. '71 and Maria Socci
Arthur R. Venezia '71

1972

DOLLARS RAISED \$113,488
CLASS PARTICIPATION 13.31%

FOUNDER'S CIRCLE

Lawrence A. '72 **BT** and Karen
Marsiello **X**

PRESIDENT'S COUNCIL

Vincent '72 and Denise DeGaiamo **XV**
Vincent F., Esq. '72 and Antoinette
Pitta **XV**

PRESIDENT'S CLUB

Charles P. Kowalski '72 **XV**
Charles R. Traina, Ph.D. '72 **X**
William P. '72 and Maureen Tully

REMSEN STREET CLUB

Robert M. '72 and Eileen Damante **X**
Robert L. '72 and Margaret Smith **XV**

BALTIC STREET CLUB

Carl M. Fiorillo '72
Thomas A. Garone '72 **V**
James T. McAuliffe '72
Michael J. '72 and Joyce Ranieri **V**
Frederick G. '72 and Karen
Wissemann **V**

RED & BLUE CLUB

Donald V. '72 and Rosemary
Bavuso
Edward J. '72 and Lois Machinski **V**
Thomas P. McMahon '72
Robert '72 and Karen C. '74
Scharbach **X**
Andrew F. '72 and Judith A. Virga

ASSISI SOCIETY

Vincent R. '72 and Dorothy
Aperawic **X**
Bruce J. Bombara '72
Thomas J. Burns '72
Michael A. '72 and Judith Contino
Ron F. Darcy '72
Ernest V. '72 and Ann DiFranchi **X**
Joseph A. '72 and Carollee
Donnelly **V**
Alfonso G. '72 and Roseann
Figliolia **X**
Teresa J. '72 and Christopher J. '72
Flaherty
Angelo V. '72 and Doris M. Giusti
Stephen T. '72 and Madalena
Haran
Brian W. '72 and Mary Kenny **V**
Flavio J. '72 and Deborah Lorenzoni
Paul L. Magnano, C.L.U., C.H.F.C.
'72 **XV**
Nicholas A. '72 and Jean D.
Marano **V**
Edmond '72 and Gail McTigue **X**
Austin V., C.P.A. '72 and Mary
Murphy **XV**
Anthony F. '72 and Elaine
Nicodemo **XV**
Walter D. Peyton '72
Mervyn '72 and Aleitha Punnett
Ellen M. Raspitha '72
Jose M. '72 and Zaida Rivera **V**
Michael E. '72 and Michelle
Salogub **XV**
William L. Tamparo '72
Robert D. '72 and Barbara Terry
Joseph A. '72 and Pamela Turzo
Sr. Joseph M. Zick, O.P. '72

FRANCISCANS

Bro. James B. Burke, S.M. '72 **X**
Robert S. Burns '72
Sr. Maureen L. Chase, O.P. '72
John C. Codd '72
Bart A. D'Ambra '72 **X**
Bro. Joshua DiMauro, O.S.F. '72
Richard M. '72 and Antoinette
Greene **V**
Gregory B. '72 and Winnifred A.
Johnson
Kenneth B. '72 and Margaret Lam
William A., Ph.D. '72 and Vivian K.
Maltese
Salvatore A. '72 and Faye Marino
Francis P. Messano '72
Michael J. Mulcahy '72
Frank A. '72 and Jean Palmeri
Thomas J. '72 and Sharon J.
Pickard
Jacqueline M. '72 and John W.
Power
Ana G. San Antonio '72
John A. '72 and Clara Santoro

1973

DOLLARS RAISED \$8,454
CLASS PARTICIPATION 8.71%

PRESIDENT'S COUNCIL

John A. '73 and Mary Ann '74
Rowinski

PRESIDENT'S CLUB

Matthew J. '73 and Mary E.
Krsulich **X**

REMSEN STREET CLUB

Pasquale C. '73 and Joann M.
DePalma **X**

BALTIC STREET CLUB

Thomas '73 and Marilyn Raleigh **V**

RED & BLUE CLUB

Michael J. '73 and Joanne Ahearn
Giro S. '73 and Madelyn DeRosa
Albert T. '73 and Carol A.
Jaronczyk **V**
Theresa A. Loughran '73
James F. '73 and Theresa McKenna
James J. '73 and Diana Petrucci **V**
Francis W. '73 and Geraldine
Ryan **XV**

ASSISI SOCIETY

Joseph R. '73 and Patricia
Assortato
Emil Baccash, M.D. '73
Gerard P. '73 and Anne T. '76
Conlon **V**
Jack L. '73 and Beverly Fellin **XV**
Thomas F. '73 and Patricia M.
Furey
Timothy J. '73 and Nelly Marco
Nicholas J. '73 and Loretta
McCauley
Thomas F. '73 and Catherine
McDonough **XV**

FRANCISCANS

Linda R. Barley, Ph.D. '73
Gilbert P. '73 and Sofia Cividanes
Kenneth '73 and Vera Davis
Robert C. DiBenedetto '73
Richard '73 and Doreen S. '74
Faga
Joseph T. Freisen '73 and Maureen
A. Finnerty '82 **V**
Robert W. '73 and Mary Gago
Charles Kells '73
Eileen Lennon '73
Nicholas J. '73 and Cynthia Lupo
Leroy P. McKeever '73 and Elvira
Ortiz
William '73 and Joann O'Brien **V**
Thomas F. '73 and Suzanne
Oftring **XV**
Brian J. '73 and Laura L. Pickard
Louis J. '73 and Julia C. Ruggio
Anthony C. '73 and Ann Schiano
Frank E. Scott '73 **XV**

1974

DOLLARS RAISED \$7,545
CLASS PARTICIPATION 10.99%

PRESIDENT'S COUNCIL

Mary Ann '74 and John A. '73
Rowinski

REMSEN STREET CLUB

Michael V. Gilmartin '74 and Ann
Munkenbeck **V**
The Hon. Joseph J. Hennessy '74
Dennis J. '74 and Catherine B. '74
McDermott **XV**

RED & BLUE CLUB

Robert J., C.P.A. '74 and Lorraine
P. Clark
Joseph A. '74 and Darlene Foulke **V**
Bro. Richard J. James, O.F.M. '74
John F. '74 and Elizabeth McCue **V**
Martin J., Jr. '74 and Marilyn
O'Reilly **XV**
Karen C. '74 and Robert '72
Scharbach **X**

ASSISI SOCIETY

Andrea E. Albanese '74
Patrick Barone '74
John Burke '74 **V**
Vincent M. '74 and Mary K. Catalano
Dominick J. Delsante '74
Edward G. Dunn, Jr. '74 **V**
Antonio, Jr. '74 and Carmen Farina
Michael G. Flanagan '74
Fulvia M. Forbes '74 **V**
Ralph J. Gargiulo '74
Thomas S. '74 and Maureen
McCabe **XV**
Peter J. Palenzona '74
Thomas G. '74 and Margaret
Pellinger
Benjamin D. Pride '74
Alice Smiertka '74 **V**
Randolph W. '74 and Viola Titus

FRANCISCANS

Joseph J. Cunningham '74
Angela A. '74 and Joseph
Downes **XV**
Doreen S. '74 and Richard '73 Faga
Bro. Gerald P. Hedrick '74
Dennis P. '74 and Elizabeth A. '74
Keating
Norman W. '74 and Angela Kennedy
William G. Lederer '74 **V**
Norma R. '74 and Walter Mackie
JoAnn T. '74 and James Maddock
Mary E. McKenna '74
James C. '74 and Barbara M. Petrillo
Robert, CPA '74 and Elena
Quartuccio **V**
Owen '74 and Sally Quinn
Frank M. Ridzi '74
Dennis G. '74 and Rita Riehman **X**
George D. '74 and Barbara Wolf

1975

DOLLARS RAISED \$86,072
CLASS PARTICIPATION 10.09%

FOUNDER'S CIRCLE

Denis J. '75 **BT** and Joanne
Salamone **XV**

PRESIDENT'S COUNCIL

William J. '75 and Geraldine Lovejoy

REMSEN STREET CLUB

Edward J. Ryan '75 and
Mary Browne-Ryan '76
Peter F. '75 and Mary K. '77 Spiess **V**
Diane M. '75 and Robert J. '77 Trapp

BALTIC STREET CLUB

Joseph E. '75 and Margaret Kelly
John A. '75 and Mary E. McAuliffe
Mary Ellen '75 and Anthony Scala **V**

RED & BLUE CLUB

Salvatore V. '75 and Serena Barbuzza **XV**
Joseph T. '75 and Grace Brady
Donald G. '75 and Patricia Mulligan

ASSISI SOCIETY

Gregory J. Brady '75
Peter Brigando '75
Paul P. Chadason '75 **V**
Paul R. '75 and Virginia Cronen **X**
Clint Ebanks '75
Mary V. Gilbride '75 **X**
Gary S. '75 and Joanne M. M. Jendras **XV**
Robert O. '75 and Lynn Kurtz
John W. Lunson '75
Gerard J. Matarazzo '75
Mary D. Maynard '75 **X**
Cathal P. '75 and Christabel A. '75 Quigley **X**
Robert R. Rooney '75 **V**
Barbara Slattery '75
William E. Ulrich '75 **V**
John F. '75 and Rosa Wall **V**

FRANCISCANS

Kathleen M. Borok '75
David C. '75 and Madeline Byrne **V**
Michael J. '75 and Linda Carvalhido
Charles E. '75 and Sandra Cederroth
Neil J. '75 and Elizabeth Connolly
Claudette P. Glasgow '75 **X**
Theodore Glikis '75
Gregory N. Gray '75
Anthony J. '75 and Rose Lauriano
Sr. Jeanne E. Matullo, O.P. '75
Owen P. '75 and Colleen McKenna
Merlene M. Parris '75
Frank D. '75 and Michele Petrizzo **V**
James '75 and Debbie Quackenbush
Ann S. Samuels '75
Faith C. Saume-Berges '75

1976

DOLLARS RAISED \$56,025
CLASS PARTICIPATION 8.51%

FOUNDER'S CIRCLE

Barbara G. '76 **BT** and Robert Koster **V**

PRESIDENT'S CLUB

Raymond F. '76 and Marianne Keenan **X**
June A. '76 and Ronald H. '80 McGrisken **X**

REMSEN STREET CLUB

Lynn A. Archiopolis '76 **X**
Mary Browne-Ryan '76 and Edward J. Ryan '75
Jerome '76 and Patricia A. '83 Williams

BALTIC STREET CLUB

Brian J. Campbell '76
Joan A. '76 and Carlos Hernandez
Michael P. Morris '76 and Mary McGovern-Morris '76 **V**
Richard J. Piccininni '76

RED & BLUE CLUB

Joseph C. '76 and Janet Caldarella **XV**
Anne C. '76 and Victor Dagenais **XV**
Peter E. '76 and Susan W. Maloney **X**
Jean '76 and Michael O'Leary
Joseph '76 and Jane Tricarico **X**

ASSISI SOCIETY

Clarence, Ph.D. '76 and Annye Brown **V**
Margaret M. Casey '76 **XV**
Anne T. '76 and Gerard P. '73 Conlon **V**
Joseph '76 and Bernadette De Falco **V**
Peter '76 and Patricia English
Stephen J. '76 and Diana Figliozzi
Marie '76 and Martin A. Geisel
James P. '76 and Margaret Gildea **XV**
Margaret A., C.P.A. '76 and Thomas M. Horan **V**
Kevin J. '76 and Kelly A. Kelleher **V**
Philip '76 and Alida LaSpisa
George M. '76 and Maureen R. Lovaglio **XV**
John L. '76 and Debra Owens
Kevin F. '76 and Barbara '68 Sullivan
Margaret H., D.D.S. '77 and John M. '76 Zaborskis **V**

FRANCISCANS

Vincent A. '76 and Marie Bagarozza
Ellen B. Burke '76 and Michael A. Soliwoda '76
Rosemary Canterna '76
Hyacinth A., R.N. '76 and Charleus Charles
John J. '76 and Arlene C. Ferrante **XV**
Christopher E. '76 and Miyoko Forte
Andre A. '76 and Constance Gonzales
Patricia C. Kerner '76 **V**
Michael J. '76 and Dianne Mandel **X**
Janet '76 and Henry McCollin
Glenn T. '76 and Linda Rivano
Robert L. '76 and Rose Sena
Walter A. '76 and Elizabeth Ujzadowski
Salvatore A. '76 and Karel Vitale
William H. Wojcik '76

1977

DOLLARS RAISED \$11,261
CLASS PARTICIPATION 8.49%

REMSEN STREET CLUB

Mary K. '77 and Peter F. '75 Spiess **V**
Robert J. '77 and Diane M. '75 Trapp
Francis P., Sr. '77 and Maryann Tricamo **V**
James M. '77 and Janet M. Walsh

BALTIC STREET CLUB

William '77 and Donna Defalco Boyle
John E. '77 and Kathleen Klemm
John P. '77 and Carol F. McGee

RED & BLUE CLUB

Duncan Blair '77 **+**
Frances Bruns-Barlow '77 and Joel Barlow

John B. '77 and Margaret Casey **V**
Lucy Curci-Gonzalez '77 and Arturo Gonzalez-Alfonso
John E. '77 and Susan Kiely **V**
Paul M. Malusis '77
James F., Jr. '77 and Joan McElroy **XV**

Patricia M. Moffatt-Lesser '77 and Jeffrey Lesser **X**
Katherine R. Russell '77 **V**

ASSISI SOCIETY

Glen '77 and Diana K. Anderson
Claire J. '77 and Leonard Baker **X**
Joseph M. '77 and Mary T. '78 Buercke
Thomas J. '77 and Lynn Cassidy
Noreen M. Conwell-O'Hanlon '77 and Thomas O'Hanlon
Marie C. '77 and Thomas F. Cusanelli
Inezeta Dike '77
Donald J. '77 and Kathryn Faughnan **X**
Gloria J. Martin '77
Elizabeth D. Mendoza '77
John P. O'Neill '77
Elaine M. '77 and Thomas E. Smith
Richard '77 and Mary Sparno
John M. '76 and Margaret H., D.D.S. '77 Zaborskis **V**

FRANCISCANS

Maria T. Auletta, M.D. '77
Satya '77 and Tanima Bagchee
Eileen Boucher '77
Thomas W. '77 and Marie T. Burke
Urma O. Callender '77
Mavis M. Dixon, R.N. '77
Regina S. Dowuona-Lutterodt '77
Patricia Dray '77 **V**
Kofi Hormeku '77
Darlene Kenty-Jefferson '77 and Theodore Jefferson
Carmelo P. '77 and Darlene Lisotta
John '77 and Theresa Pastore
Deborah T. '77 and Vincent Smith
Gloria T. '77 and Harry Whyte

1978

DOLLARS RAISED \$15,350
CLASS PARTICIPATION 7.10%

PRESIDENT'S CLUB

Timothy J. '78 and Celeste Cole **X**
Frank P. '78 and Teresa Frattini **X**

REMSEN STREET CLUB

Margaret M. '78 and John A. '51 Costa
Al '78 and Chris DiGuido **V**
Raymond '78 and Joan K. Dowling
Leonard G. '78 and Maryjane Lubrano **X**
James F. '78 and Agnes G. McCue **V**

BALTIC STREET CLUB

Anthony M. Curci '78
Mary Anne P. Killeen '78 **X**
Patricia A. Logan, C.P.C.U. '78 **V**
Gerard '78 and Patricia T. '78 Trapp
Marion D. '78 and Bernard '79 White

RED & BLUE CLUB

Marjorie '78 and Joseph E. Drennan **V**
Vincent A. '78 and Theresa Ferraioli **X**
Patricia M. Ola-Chukwu '78 and Uche O. Ola

ASSISI SOCIETY

Matrid E. Alleyne '78
Karl T., M.D. '78 and Sue Robichek '78 **V**
Mary T. '78 and Joseph M. '77 Buercke
Joseph A. '78 and Maryann Cacchioli **X**
Lorraine J. Carlozzi '78 **X**
Thomas P. '78 and Laura Caruso
James P. '78 and Ann Dolan
Thomas '78 and Mary Anne '79 Early **V**
Joseph R., Ph.D. '78 and Sharon Ferrari
Richard A. Greene '78 **XV**
Regina E. Guthrie '78
Loretta A. '78 and Robert Keane
Margaret M. Kennedy '78 **V**
Kathleen M. King '78 **X**
Maureen T. '78 and Donald R. Leo **X**
Debbie Letts '78
Maureen A. Meehan '78
Kevin M. '78 and Laura Nash
Jorge E. Palacios '78
Patricia E. '78 and Richard Yates

FRANCISCANS

Virginia K. Bolton '78
Beatrice '78 and Jerome Cunningham
Eugene P. D'Amore '78
Geraldine '78 and Joseph S. Dasaro
Lt. Col. Frank R. Dukes, USA '78
Patricia '78 and James J. '79 Dunleavy
Paschal P. '78 and Angela L. '78 Iammatteo
Robert F. '78 and Constance D. '81 Jenkins
Hyun J. Lee-Cha '78 and Chong Cha
Robert E. '78 and Claudia Moran
Joseph '78 and Rose Morangelli **XV**
Mary Ann E. '78 and Nicholas Nagy
Kevin J. '78 and Maureen Redden **X**
Maria E. '78 and Frank Sidoti
Peter Cooney '78 and Margaret M. Slattery '84
Rev. Michael Tedone '78

1979

DOLLARS RAISED \$14,250
CLASS PARTICIPATION 7.62%

PRESIDENT'S CIRCLE

Louis G. '79 and Kathleen Pastina **V**

PRESIDENT'S CLUB

Michael '79 and Carolyn Courtien
Edmund J. Greco '79 **V**

REMSEN STREET CLUB

Stephen E. '79 and Joan S. Albright **V**
William C. '79 and Rebecca B. '80 Armstrong **X**

Robert J. '79 and Marguerite Lindsay **X**
Joann M. O'Neill-Quinterno '79 and Steven Quinterno **X**
George '79 and Cathleen Sands
Patrick Timlin '79 and Patricia M. Timlin

BALTIC STREET CLUB

Mary Ellen '79 and Joseph A. '79 Giordano
Pat A. '79 and Veronica A. '82 Mallozzi **XV**
Shelia M. Pickard '79 **V**
Bernard '79 and Marion D. '78 White

RED & BLUE CLUB

Robert '79 and Janet Fash
Lisa M. Gallotta '79
Anne M. Kelly '79 **XV**
Julie F. Kelly '79 **XV**

ASSISI SOCIETY

Lorraine F. '79 and Joseph Altmann **V**
Madeline Conway '79 **V**
Karen A. '79 Cottone
Mary Anne '79 and Thomas '78 Early **V**
Giovambattista '79 and Antonella Eramo
Dorothy E. '79 and Gary J. Gurreri **V**
Theodore Heinrich '79 and Laura Reitter
Mary P. Hume '79
Nancy A. Lento-Misseri '79 and Vincent Misseri **V**
Cipriani Lewis '79
Erin M. McLoughlin '79 and William Turner
James E. '79 and Antoinette O'Brien
Eileen M. Ulmer '79

FRANCISCANS

Claudia P. Attardi-Pisano, D.D.S. '79
Gloria A. '79 and Frank DeCrescenzo **XV**
James J. '79 and Patricia '78 Dunleavy
Christophine '79 and Patrick Henry
Michael F. '79 and Ann Laffey

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

Joseph '79 and Patricia B. Malewich **V**
Ann E. Neverett '79
Patrick J. '79 and Geraldine A., C.P.C.U. '81 O'Beirne
John J. '79 and Louise P. O'Sullivan
Theodora S. Parker, R.N. '79
Joyce A. '79 and Paul E. Reynolds **V**
James E. Smith '79
Annabel C., R.N. '79 and Michael Tan **V**

1980

DOLLARS RAISED \$24,387
CLASS PARTICIPATION 7.20%

PRESIDENT'S COUNCIL
Anthony S. Tortorelli '80 **XV**

PRESIDENT'S CIRCLE
Michael J. Beaury '80 **X**

PRESIDENT'S CLUB
Ronald H. '80 and June A. '76 McGrisken **X**

REMSEN STREET CLUB
Rebecca B. '80 and William C. '79 Armstrong **X**
Marjorie Driscoll '80
John J. '80 and Mary Frawley **X**
Irma Garcia '80 **X**

BALTIC STREET CLUB
Raymond A. '80 and Debora Barrett
Mary P. Byrnes '80
Edward J. '80 and Madalyn M. '80 Hanley **X**

RED & BLUE CLUB
Maureen F. '80 and John T. Connell **V**
Brian '80 and Mae McKeon **X**
Daniel B. McManus '80

ASSISI SOCIETY
Eugene C. Assencio-Sanchez '80
Charles P. '80 and Donna M. '81 Costa
Mabel E. Dunbar '80
Patricia B. Fallon '80 **V**
Lawrence A. '80 and Helga Merryman
Robert H. '80 and Alicia Mulvena **V**
Armand M., Jr. '80 and Jeanne M. Patella **X**
Thomas R. Ryan '80
Katherine M. '80 and Bruno Schettini
Albert '80 and Gaylene Tannis **V**

FRANCISCANS
Renee Augustin '80
Mary E. Callahan '80 **V**
Claudia A. Gilchriest '80 **XV**
Kathleen F. '80 and Robert S. '91 Hutchinson
Yuet N. Lam '80
Viken Najarian '80
Peter '80 and Maria Paguaga **XV**
Laura J. '80 and Thomas R. Pietro **X**
Patricia A. Radigan '80
Anne '80 and Robert Reilly

1981

DOLLARS RAISED \$29,165
CLASS PARTICIPATION 8.47%

PRESIDENT'S COUNCIL
David E. Haverly '81 **XV**

PRESIDENT'S CIRCLE
Walter R. Leong '81 **XV**

REMSEN STREET CLUB
Phyllis C. O'Neill '81 **XV**
Deacon Anthony '81 and Tina Stucchio
Andrew V., C.P.A. '81 and Angela C. '81 Vindigni **V**

RED & BLUE CLUB
Ralph C. '81 and Lorraine Baione
John J. '81 and Carolyn Kelly
Elizabeth G. Mindlin '81 **X**
Susan E. '81 and Michael P. Sheehan
Robert S. '81 and Michele Vaters

ASSISI SOCIETY
Oswald C., Jr. '81 and Phyllis Boyce
Donna M. '81 and Charles P. '80 Costa
Michael P. '81 and Hanne Donovan
Marion '81 and Maggie Fazio
Ingrid M. Flamme '81
Lee Anne Infantino '81 **XV**
Halina J. '81 and Jack Jankowski
William P. '81 and Kathleen Muzyka **V**
Julia A. O'Connell '81
Thomas N. Orefice '81
Martin P. '81 and Eileen K. Regan **X**
Wilmot Smallwood '81

FRANCISCANS
Dominick S., Jr. '81 and Donna A. Cappolla
Angela Caracciolo-Keenan '81 and Frank Keenan
Kevin B. '81 and Nora Crumlish
Jeanette Dowdell '81
Constance D. '81 and Robert F. '78 Jenkins
Paul T. '81 and Anne Kawas
Eileen R. Lian '81
Johanna J. McCarthy '81
Alice M. McTague '81 **XV**
William J. Mulrooney, C.P.A. '81 **V**
Geraldine A., C.P.C.U. '81 and Patrick J. '79 O'Beirne
James D. Pomposello '81
Stephen '81 and Barbara R. Risley
Lena Saldanha '81
Shiva C. Shankaran, Jr. '81
James P. '81 and Joanne D. Shea **V**
Gladys S. Williams '81
Rita Zehnter '81

1982

DOLLARS RAISED \$5,738
CLASS PARTICIPATION 8.44%

REMSEN STREET CLUB
Kevin M. Maroney '82
Joseph C. '82 and Maria Carieri
Joseph M. '82 and Mary A. Erlanger

Michael '82 and Josephine Lo Bosco
Veronica A. '82 and Pat A. '79 Mallozzi **XV**
John J. '82 and Jacqueline S. '83 Paguaga **X**

RED & BLUE CLUB
Mark J. Long '82

ASSISI SOCIETY
E. K. '82 and Dianne Agoglia **V**
Linda Brady '82
Eileen M. Daly '82
Vincent J. Lubrano '82
Dr. Michael L. Lutfey '82
Elia G. '82 and Kathleen M. '83 Malara **V**
Margherita R. Monck '82
Rev. Emmet J. Murphy '82 **V**
Neil C. O'Donnell '82
Michael J. '82 and Patricia Orlay
Ingrid Seunarine '82
Linda D. Supersad '82
Louise M. Verdemare '82

FRANCISCANS
Gary S. '82 and Mary L. Ahern
Joseph P. Albanese, Jr. '82
Donato A. '82 and Mary Brogna
Roseann Carfora '82
Joseph C. '82 and Laura Cilla
Dr. Edward '82 and Julie DeRosa
Thomas J. '82 and Ellen Duffy
Maureen A. Finnerty '82 and Joseph T. Freisen '73 **V**
Frederick M. Guidotti '82
Lenroy '82 and Valerie Hackett
Lucille M. '82 and Francis Incontrera
Mary E. '82 and George McCarthy
Leonard Mohamed '82
John J. '82 and Rita Morano **V**
Beverly E. Schroeter-Asante '82
John D. '82 and Irene Serrapica

1983

DOLLARS RAISED \$10,537
CLASS PARTICIPATION 6.65%

PRESIDENT'S CIRCLE
J. Christopher '83 **BT** and Carol Mangan

REMSEN STREET CLUB
Patricia K. '83 and Howard Cassidy **XV**
Dolores '83 and Mark '83 Ferro **V**
Patricia A. '83 and Jerome '76 Williams

BALTIC STREET CLUB
Gayle A. Lombardi '83 **V**
Jean M. '83 and Gregory O'Brien **V**
Jacqueline S. '83 and John J. '82 Paguaga **X**

RED & BLUE CLUB
Virginia '83 and Thomas F. Flahive **X**

ASSISI SOCIETY
Brian Cosgrove '83
Deborah A. Cregan '83
John J. '83 and Joan Ferro **V**
Patricia A. Figueroa '83
Julia Guzzino '83

Kathleen M. '83 and Elia G. '82 Malara **V**
Nicole Pluviose '83 **V**
Deborah A. '83 and Brendan Strack-Cregan **X**

FRANCISCANS
Lisa M. Andersen-Yurman '83 and Joseph L. Yurman **V**
David '83 and Maureen Caputo
Roseann V. Henry '83 **XV**
Kathleen M. Kelly '83
Margaret G. Kermee '83
Janet M. '83 and Joseph Meany
Susan V. Miano '83
Brian J. '83 and Margaret '87 O'Neill
Walton D. '83 and Donna W. Pearson
Charles '83 and Helen Silverstein
Michael P. '83 and Elizabeth Sweeney
Rose K. '83 and Milton L. Williams

1984

DOLLARS RAISED \$19,026
CLASS PARTICIPATION 6.17%

PRESIDENT'S COUNCIL
Alber '84 and Laura Hot

PRESIDENT'S CLUB
Carol A. '84 and Gino **BT** Menchini

REMSEN STREET CLUB
Hector Batista '84 **BT V**
Ann M. '84 and Charles G. '84 Garlisi
Joseph M. Hemway '84 **X**
Jesus F. '84 **BT** and Noreen M. '84 Linares **XV**

ASSISI SOCIETY
Joseph Crifasi '84
Mary F. O'Brien '84
Guillermo R., Jr. '84 and Barbara Quinones
Dragan '84 and Dorothy Radovich
Adeline J. '84 and James J. '97 Sessa
Julie '84 and Philip Spinelli **V**
Jo Ann C. Stonier '84

FRANCISCANS
Elizabeth Cammarosano, R.N. '84 **X**
John Cascio '84
Sebastian J. '84 and Carol Dibella
Desiree L. Mapp-Odom '84 and Russell Odom
James P. '84 and Deirdre C. '87 Meindl
Kathleen Murtha '84
Vivian G. '84 and Rigoberto Pabon
Margaret M. Slattery '84 and Peter Cooney '78
Theresa V. '84 and Mark Swenson

1985

DOLLARS RAISED \$1,072
CLASS PARTICIPATION 6.16%

RED & BLUE CLUB
Sallyann G. '85 and Richard Bartels **V**

ASSISI SOCIETY
Mary Ann Byrnes '85 **X**
Michael '85 and Lisa Curti **X**
Harold Feinberg '85
Maureen T. Hyland '85
Jean M. '85 and Michael O'Malley
Ralph Protano, Ph.D. '85

FRANCISCANS
Liliana A. Arias '85
Murielle Desir '85
Lucia M. '85 and Chester M. Euton
Maria '85 and Louis Faicco
Thomas J. '85 and Carol Giglio
Mary V. Hamilton '85
Glenn M. Huzinec '85 and Theresa E. Spelman-Huzinec '88 **X**

1986

DOLLARS RAISED \$56,015
CLASS PARTICIPATION 6.92%

FOUNDER'S CIRCLE
William F., Jr. '86 **BT** and Meredith R. Dawson

PRESIDENT'S COUNCIL
James F. Bozart '86 and Donald B. Winston **XV**

BALTIC STREET CLUB
Gail C. Clinton '86

RED & BLUE CLUB
Maria Donini '86 **V**
Robert '86 and Joan Mazzella **V**
Damiano Mazzone '86 **V**
Robert C. '86 and Jeannette Salerno **V**

ASSISI SOCIETY
Maria Cestaro '86 **V**
Colonel and Edward Daily, Jr. '86
Theresa Fahy, D.P.M. '86
David M. '86 and Scarlet Monroe **V**

FRANCISCANS
Mildred Ambio '86
Regan C. '86 and Frederic B. Burnham
Patricia J. '86 and Richard W. Ekelund **X**
Patricia C. Greene '86
Laurel Ann Lewis-Brockman '86 and Donald Brockman
Frank Passantino '86
Claudette A. Reid '86
Robert '86 and Roseann Vito

1987

DOLLARS RAISED \$10,385
CLASS PARTICIPATION 5.82%

PRESIDENT'S CIRCLE
George '87 and Elizabeth Vogel

PRESIDENT'S CLUB
Josephine '87 and Richard Savastano **V**

BALTIC STREET CLUB
Barbara Salerno '87
Robert J. '87 and Lisa Wisniewski

RED & BLUE CLUB

Michael J. '87 and Joanne Duffy

ASSISI SOCIETY

Lorraine C. Washington '87
Kevin '87 and Margaret Z. '91 Woods

FRANCISCANS

Margaret M. and Steven Alaimo **XV**
Sean E. Anderson '87
Eileen M. '87 and Albert Bartha
Deirdre C. '87 and James P. '84 Meindl
Patricia Musicaro '87
Margaret '87 and Brian J. '83 O'Neill
Maria '87 and Louis Russell
Gregory W. '87 and Dorothy E. Taylor
Stacey J. '87 and Donald Tynion

1988

DOLLARS RAISED \$2,975
CLASS PARTICIPATION 6.43%

PRESIDENT'S COUNCIL

Kenneth D. '88 **BT** and Laurie Daly **V**

ASSISI SOCIETY

Joseph J. Belmonte '88 **V**
Margo K. Brodie '88
Rodrigue Domingue '88 **V**
Joanne '88 and Dominick Fiorillo
Janet '88 and Robert Hopkins

FRANCISCANS

Jestina B. '88 and Travis Bright
Lawrence R. '88 and Patricia Carlucci **V**
Ingrid Celms '88
Joseph DiStefano '88
Elizabeth A. '88 and James Fitzpatrick
Theresa E. Spelman-Huzinec '88 and Glenn M. Huzinec '85 **X**
Pamela M. '88 and Gary Klivan
Diane L. Patton '88
Albina J. Raziano '88
John H. Spina, D.P.M. '88
Toby L. Zimmerman '88 **V**

1989

DOLLARS RAISED \$6,265
CLASS PARTICIPATION 5.03%

PRESIDENT'S CLUB

Victor J. Masi, D.O. '89 **BT** and Teresa Stuto-Masi '91 **X**

BALTIC STREET CLUB

Catherine L. '89 and Thomas Wornom **XV**

RED & BLUE CLUB

Victoria E. Cafiero-Doyle '89 and Brian Doyle
Steven J. Esposito '89
Matthew J. Turner '89

ASSISI SOCIETY

Anthony M. Kology '89
Annette '89 and Anthony Loffredo
Carl Mariano, USN '89

FRANCISCANS

Monica M. '89 and Elmer Berry
Cynthia M. Borghi '89
Nancy Ann R. Conforti '89 and William DiCaro
Kathleen T. Iacovone '89

1990

DOLLARS RAISED \$843
CLASS PARTICIPATION 6.49%

ASSISI SOCIETY

Brian M. Duffy '90
James W. '90 and Christie Gannon
Ellen A. '90 and Brian Kinnane
Elizabeth M. O'Hare '90
Elizabeth M. '90 and Thomas Shepherd

FRANCISCANS

Anthony '90 and Linda Baranello
Kristen A. '90 and Matthew G. Deodato
Henry A. Giron '90 and Elizabeth Diaz de Giron **V**
Thomas '90 and Kathleen Marzella
Neal M. '90 and Eleanora McGarrity
Chiara T. '90 and Frank A. Rotondi
Kathleen C. Tomaszewski '90
Kathleen M. Wallace '90
Lorraine F., R.N. '90 and Ira Zapin **X**

1991

DOLLARS RAISED \$4,182
CLASS PARTICIPATION 5.73%

PRESIDENT'S CLUB

Lorraine M. Lynch '91 and Arthur Swaine, Jr. **V**
Teresa Stuto-Masi '91 and Victor J. Masi, D.O. '89 **BT X**

REMSSEN STREET CLUB

Terrence V. Mulligan '91 **XV**

RED & BLUE CLUB

Susan M. Ignaciuk '91

ASSISI SOCIETY

Janet M. Dawson '91 and James P. Vafeas
Colleen A. Meade-Edwards '91 and John C. Edwards
Joseph A. '91 and Sharon Rafferty **XV**
Margaret Z. '91 and Kevin '87 Woods

FRANCISCANS

Robert S. '91 and Kathleen F. '80 Hutchinson
Dickens K. Malave '91
Ann M. '91 and Michael O'Meara
Karen A. '91 and John Reilly
Virginia '91 and Peter N. '58 Smith
Gabriel St. Louis '91
Carmen J. Torres Cotto '91 **V**

1992

DOLLARS RAISED \$5,210
CLASS PARTICIPATION 7.64%

REMSSEN STREET CLUB

Eileen M. Long-Chelales '92

Joseph J. '92 and Katherine D. '92 Paolo **X**

BALTIC STREET CLUB

Brendan J. '92 and Virginia Cahalan **V**
Kelly A. Flanagan-Butruch '92

RED & BLUE CLUB

Margaret C. Timlin '92

ASSISI SOCIETY

Lorena M. Andrews '92
Brian M. Bennett '92
Donald J. Cranston, Jr. '92 and Kristen McQuillen
Eileen P. McNamara-Cifone '92
Antoinette Palazzi '92
Diane '92 and I. Peter Rayo
Honey Marie E. '92 and Michael '94 Theogene **XV**

FRANCISCANS

Kenneth J. '92 and Joann M. Coffin **V**
Michael A. Fagbemi '92
Jennifer '92 and Charles Flynn
Danielle K. Rouchon '92
Laura E. '92 and Thomas Valsamedis

1993

DOLLARS RAISED \$175
CLASS PARTICIPATION 2.26%

ASSISI SOCIETY

Eileen V. '93 and John J. Saporito

FRANCISCANS

Lloyd E. Anderson '93
Tara M. Leary '93
Carolyn '93 and William I. '66 Meehan

1994

DOLLARS RAISED \$1,002
CLASS PARTICIPATION 4.91%

ASSISI SOCIETY

Richard C., Jr. '94 and Maria Hinners
Shane T. Kelly '94
Windell Moore '94
Margaret R. Murphy '94
Marie T. Raico '94
Michael '94 and Honey Marie E. '92 Theogene **XV**
Erica M. '94 and Raymond Zawrotniak

FRANCISCANS

Josephine V. Baldwin '94
Stephanie R. '94 and John Ganley
Michele '94 and David Perlstein

1995

DOLLARS RAISED \$2,445
CLASS PARTICIPATION 7.10%

BALTIC STREET CLUB

Mary '95 and Robert Belknap **XV**
Kevin P. '95 and Dilicia Lila

RED & BLUE CLUB

Ian J. Goodwin '95 **V**
Marie F. Zangari '95 **V**

ASSISI SOCIETY

Christine M. Azzolini-Occhipinti '95 **V**
Daria E. '95 and Matthew Connolly
Cheryl M. Khan '95
Patrice E. '95 and Terence McInerney
Brian L. Raimondi '95
Margaret M. '95 and Anthony Sogluizzo

FRANCISCANS

Cleone Adonis '95
James E. '95 and Brenda Anastasia
Andrew F. Bertalli '95
Jasmine Delgado '95
Elizabeth Mocete '95
Patrick S., USAF '95 and Theresa O'Hara
Giancarlo Sapio '95
Arlene M. Scotto '95
Christine V. Silecchia '95
Jennifer A. '95 and Dwayne Valentine

1996

DOLLARS RAISED \$1,220
CLASS PARTICIPATION 3.27%

BALTIC STREET CLUB

Christopher M. Ortiz '96
James G. Quigley '96 **V**

ASSISI SOCIETY

Francine N. '96 and Paul Kollydas

FRANCISCANS

Lizzette '96 and Albert Figueroa
Helen F. '96 and Joseph Iaria
Ann M. Kennedy '96
Mary E. '96 and Robert J. '71 Murphy **XV**
Gail A. O'Donnell '96

1997

DOLLARS RAISED \$3,915
CLASS PARTICIPATION 5.76%

REMSSEN STREET CLUB

Michael A. MacIntyre '97 **V**
Dominik Rohe '97

RED & BLUE CLUB

Erez, Ph.D. '97 and Rosalin Shochat **V**

ASSISI SOCIETY

John F. '97 and Julia Emilio
Kathleen B. Fraser '97 **V**
Deborah A. '97 and Francis X. '71 Holt
David E. '97 and Eugenia Moskowitz
Natalia '97 and Daniel P. Murphy **V**
James J. '97 and Adeline J. '84 Sessa

FRANCISCANS

Claude Busnel '97
David B. Gardella '97
Anna L. Mavrianos '97

Maureen E. McEvoy '97
Madeline Perez, Ph.D. '97
Parkinson T., Jr. '97 and Tracianne Small
Benjamin L. '97 and Debra Stoner

1998

DOLLARS RAISED \$1,925
CLASS PARTICIPATION 4.41%

REMSSEN STREET CLUB

Rev. Josephjude C. Gannon '98

RED & BLUE CLUB

John N. '98 and Mary E. Wlasewski **V**

ASSISI SOCIETY

Melissa A. Gialanella '98 **+**
Virginia L. Hanson, R.N. '98
Mark S. Nurse '98

FRANCISCANS

Mary Beth '98 and John W. Carroll
Debra Edmundson '98
Myriam '98 and Edmund Folkes
Richard J. Sheeler, Jr. '98

1999

DOLLARS RAISED \$775
CLASS PARTICIPATION 3.49%

RED & BLUE CLUB

Matthew B. Doyle '99

ASSISI SOCIETY

Danielle T. Battista '99
Nicholas A. Gaus '99
Antonino Maneri '99
Michael L. Russo '99

FRANCISCANS

Petra R. Diaz '99 and Fernando Rivera
Ana M. Irizarry '99 and Abdel Ibrahim
Erinn L. '99 and Michael '00 Jaworsky
Stephanie D. Travitsky '99

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

2000

DOLLARS RAISED \$2,260
CLASS PARTICIPATION 6.79%

BALTIC STREET CLUB

Nicholas Rodriguez '00

RED & BLUE CLUB

John J. Hayes '00
Deborah E. Schreiner '00

ASSISI SOCIETY

Celinda Casanova-Cotto '00 and
Victor Cotto
Laura L. Eisenzopf '00 **V**
Anthony J. '00 and Lauren Kurtin
Eric P. Linn '00
Kathleen A. Lockwood '00
James Potes '00
Zaida '00 and Thomas Torazzo

FRANCISCANS

Stacy N. Alphonso '00
Robert J. '00 and Anne Marie Currie
Vanessa O. De Almeida '00
Michael '00 and Erinn L. '99
Jaworsky
Joseph R. '00 and Marie L. Nugent
Anthony C. Tomasulo '00 **X**
Eulene A. '00 and Ira Workman **X**

2001

DOLLARS RAISED \$5,220
CLASS PARTICIPATION 5.38%

PRESIDENT'S CIRCLE

Patrick J. '01 and Christina Dugan **V**

BALTIC STREET CLUB

Thomas P. Devlin '01
Christopher G. '01 and Jennifer,
C.P.A. '02 Manukian

RED & BLUE CLUB

Matthew C. Hogan '01 **V**

ASSISI SOCIETY

Srdjan Mihaljevic '01 **V**
John F. Conforti '01
Matthew P. Dory '01 **V**
Olga M. Macolino '01 **V**
Angela K. '01 and William F.
Manekas **V**
Robert M. Cruz '01 and Jo-Anneyre
McNeil-Cruz '02

FRANCISCANS

James R. '01 and Evelyn Ciccolella
John J. Gillen '01
Meghan C. Heslin '01
Kathleen F. Lynch '01
Monica Michalski '01
Margaret L. '01 and Paul Pitcher
Alice M. Salome-Patton '01 and
Douglas H. Patton
Irmgard Y. Sauntinez '01

2002

DOLLARS RAISED \$3,034
CLASS PARTICIPATION 7.29%

REMSEN STREET CLUB

Anthony H. Zalak '02 **X**
Jennifer, C.P.A. '02 and
Christopher G. '01 Manukian
Yadira M. Moran-Ulrich '02 and
Eric A. Ulrich '07

ASSISI SOCIETY

Julio A. Agosto '02 and
Aura N. Miranda-Agosto **X**
Sonia Caiazza '02 **X**
Ryan P. '02 and Alyson Clark
Tracy M. DeMarco '02
Boriana A. '02 and Benjamin D.
Fackler
Jo-Anneyre McNeil-Cruz '02 and
Robert M. Cruz '01
Yadira A. Ramos-Herbert '02 **X**
Hakim A. Williams '02

FRANCISCANS

Bellana '02 and Vadim Aguyev
Jamila A. Alkaifi-Hercules '02
Chad V. Davis '02
Elizabeth C. Eames '02
Brian W. '02 and Theresa M.
Johnson
Jennifer L. Sideri '02
Monika K. Szenk '02
Michelle D. Teehan '02

2003

DOLLARS RAISED \$1,294
CLASS PARTICIPATION 4.70%

RED & BLUE CLUB

Peter E. Felvegi '03 **V**

ASSISI SOCIETY

George Cataudella '03
William C. Daniels '03
Andrew C. Fisher '03
Borislav G. Guenov '03 **X**
Kristofor W. '03 and Mary T. Nelson
Sean B. Rooney '03

FRANCISCANS

Roseline Cuevas '03
Cristine M. Depalo '03
Joseph C. Librera '03
Joseph J. Puntino '03
Melissa A. Softy '03

2004

DOLLARS RAISED \$2,060
CLASS PARTICIPATION 4.78%

PRESIDENT'S CIRCLE

Robert A. Oliva '04 **V**

BALTIC STREET CLUB

Charles A. Giardino '04 **V**

RED & BLUE CLUB

Natasha Green '04

ASSISI SOCIETY

Marie D. Birman '04
Brendan P. English '04
Jose A. Marengo '04
Jillian C. Montalbano '04
Raymond J. Ridore '04

FRANCISCANS

Phyllis Cataldo '04
Robert J. Dillon '04
Ruben N. Gonzalez '04
Steven J. Gutierrez '04
Paul Mazzone '04
Suze Nathalie '04
Chanardai Ramjattan '04
Albana Zegullah-Theka '04 and
Gjergji Theka

2005

DOLLARS RAISED \$1,884
CLASS PARTICIPATION 5.44%

REMSEN STREET CLUB

Michael A. Correria '05 **V**

ASSISI SOCIETY

Jessica C. Baeza-Boiardi '05
Cedric C. Gayle, Jr. '05
Candace Jarrette '05
Glenn R. McCartney '05
Gerard McEntee '05 **V**
Darien Papando, D.D.S. '05

FRANCISCANS

Athalie M. Alexander '05
Carl P. Esposito '05 **V**
Dorrel George '05
Tiffany A. Livingstone '05 **V**
Danny A. '05 and Ivette Plaza
Abu B. Saka '05

2006

DOLLARS RAISED \$1,335
CLASS PARTICIPATION 6.34%

BALTIC STREET CLUB

Bryan M. Wierzbicki '06

ASSISI SOCIETY

Rosmery C. Camilo '06
Andrew Kontzamanis '06
Alfonso Lopez '06
Jennifer Matteo-Acosta '06 **V**
Lisa M. Paolucci '06
Adam Valentin '06

FRANCISCANS

Jason V. Attard '06
William J. '06 and Patricia Cruz
Erin S. Golembiewski '06 **V**
Maciej Krupa '06
Anthony J. Trimboli '06 **V**

2007

DOLLARS RAISED \$3,222
CLASS PARTICIPATION 6.40%

REMSEN STREET CLUB

Bulent F. Kirimca '07

BALTIC STREET CLUB

Sarah M. Bratton '07
Eric A. Ulrich '07 and Yadira M.
Moran-Ulrich '02

RED & BLUE CLUB

Jonathan K. Ng '07

ASSISI SOCIETY

Erica Diaz-Gant '07
Tara M. '07 and William Flood **V**
Jeffery E. Ford '07
Catherine M. Gichenje '07
Sabine Phineus '07
Brendan F. Quest '07
Judith C. Ricciardo '07 **V**
Robert T. Shea '07 **V**
Nadia Veliz '07
Andrija Vrdoljak '07

FRANCISCANS

Catrina E. Avvento '07 **V**
Jenelle M. Buccheri '07
Travis C. Clayton '07
Harriet Dunn '07
William T. Mondesi '07
Anthony J. Mosco '07
Joseph B. Pantaleo '07
Jaclyn M. Scotto '07

2008

DOLLARS RAISED \$497
CLASS PARTICIPATION 6.90%

ASSISI SOCIETY

Michael J. Aiello '08 **V**
Cora D. Clark '08 and David Clark

FRANCISCANS

Kennitha A. Allahar '08
Benjamin K. Barnett '08
Crystal N. Belgrove '08
Natasha M. Derrick-Franco '08
Michael A. Estrella '08
William T. Hanauer '08 **V**
Heather M. Lieberman '08
Heather S. Loughrey '08
Deborah Seaton '08
Samantha Stender '08

2009

DOLLARS RAISED \$1,322
CLASS PARTICIPATION 4.88%

BALTIC STREET CLUB

Salvatore P. Demma '09

RED & BLUE CLUB

Jamaal G. Womack '09

ASSISI SOCIETY

Matthew S. Kumm '09

FRANCISCANS

Joseph J. Buccheri '09
Elan S. Evans '09
Sean E. Ghazala '09
Sonia Gutkin '09
Edith S. McKenzie '09
Kevin T. Mullen '09
Nicholas J. Paratore '09
Jennie A. Rota '09
Elizabeth Seemungal '09

2010

DOLLARS RAISED \$1,318
CLASS PARTICIPATION 8.05%

ASSISI SOCIETY

Christopher L. Barajas '10
Stephanie D'Agostino '10
Jason A. Gaither '10
Robert J. Gildersleeve '10
Richard E. Loutfi '10
Jonathan Palumbo '10
David R. Pisani '10 and
Jennifer R. Corzine-Pisani
Jacqueline Siino '10

FRANCISCANS

Christopher M. Antonino '10
Horace A. Baker '10
Dean G. Brown '10
Nicole T. Buccheri '10
Albert L. Dicostranzo '10
Brian P. Goetz '10
Antoinette V. LaFemina '10
Daniel P. McGrisken '10
Ryan M. McGrisken '10
Jaclyn P. Mistretta '10
Sean C. Mulligan '10
Edward R. '10 and Susan O'Malley
Angelica Padalino '10
Sabrina Simmons '10
Brittany D. Smith '10

2011

DOLLARS RAISED \$847
CLASS PARTICIPATION 10.14%

RED & BLUE CLUB

Evan Apostolakis '11

ASSISI SOCIETY

Victoria M. Bombe '11
Andrew J. Lasky '11
Valerie L. Lombardi '11

FRANCISCANS

Nicholas J. Baum '11
Kevin T. Conlon '11
Patrick A. Davitt-Sweeney '11
Jose L. Diaz '11
Sanel Feratovic '11
Dolores Kenan '11
Maria S. Leon '11
Jeanine M. McGovern '11
Nicole M. Montoro '11 **V**
Francis M. B. O'Neill '11

2012 Senior Class Gifts

DOLLARS RAISED \$1,887
CLASS PARTICIPATION 18%

ASSISI SOCIETY

Matthew D. Anderson '12
Elisha P. Ferrell '12
Peter D. Gonzales '12
John X. Morochio '12
Gaetano Musarella-Conti '12

FRANCISCANS

Ramon M. Abreu '12
Zeina'h S. Abuasi '12
Joseph M. Acciarito '12
Karen Asher O'Neil '12
Kristina V. Babenko '12
Elizabeth A. Belluomo '12
Diana M. Borrometi '12
Taniqua C. Burchette '12
Hadar Burger '12
Kelley J. Cardoso '12
Carl W. Charles '12
Valeria L. Covello '12
Grace A. Curatolo '12
Zoltan Danko '12
Lidia E. DeAngelis '12
Alexandra J. Delacruz '12
Andrea Dolnay '12
Alyssa M. Estremo '12
Steven Fields '12
Lauren E. Garofalo '12
Husein Ghrouf '12
Elizabeth A. Giron '12
Darrin W. Glen '12
Alice Green '12
Veronica R. Hernandez '12
Morgan M. Iburg '12
Yuyin Jiang '12
Katherine Jimenez '12
Clement T. Kairouz '12
Tsveta M. Kaleynska '12
Julianne Kuberski '12
Tiffany Laveglia '12
Georgette A. Loutfi '12
Erica Martin '12
Opple J. McLeod '12
Richard W. Milbouer '12
Christina F. Monteau '12
Ingrid G. Nunez '12
Carol A. Oliveri '12
James D. Orlando '12
Michael E. Orsino '12
Paula A. Patterson '12
Daniel A. Petsche '12
Richard Polgar '12
Vincent S. Polizzi '12
Tina Pollio '12
Sidonie Prophile '12
Maximilien Prophite '12
Megan M. Pynn '12
Jeffrey F. Rameau '12
Kadeem Roberts '12
Minerva Rolon '12
Alexandra M. Santo '12
Michael P. Sheehan '12
Nemanja Z. Simonovic '12
Tenicha M. Smith '12
Moses R. St. Bernard '12
Karol A. Sullivan '12
Nathalie Taveras '12
Tamas Toth '12
John F. Tully, Jr. '12
Arianna N. Van Sluytman '12
Lauren E. Ventrone '12
Andrew E. Viola-Lopez '12
Olena Vlasenko '12
John F. Whelan '12
Daniel P. White '12
Chantal L. Wright '12
Vera Zelikova '12

Current Student Giving

Kepler B. Auguste '13
John J. Benson '13
Liam J. Burton '13
Ben W. Graver '13
Omar J. Joseph '13
Danielle A. Leblanc '13
Alande G. Louis '13
David B. Loutfi '13
Tatum L. Murray '13
Gertho M. Noel '13
Andrew Pedicino '13
Christopher M. Siebel '13
Sonia Adme '14
Gregory A. Alcalá '14
Nicholas P. Barranco '14
Veronica M. Benitez '14
Kenneth Chapman '14
Natasha O. Edwards '14
Xavier Hannah '14
Christina G. Palacios '14
Nikol Santana '14
Steven L. Stuto '14
Michael J. McNamara '15
Tvrto Vrdoljak '15

Parents

FOUNDER'S CIRCLE

Brendan J. '68 and Barbara A. Dugan **XV**

PRESIDENT'S CLUB

Michael Lasky, Esq. and Margaret Einhorn **V**
June A. '76 and Ronald H. '80 McGrisken **X**

REMSEN STREET CLUB

Thomas E. and Patricia L. Alberto
John T. and Patricia A. Comer
Gerard H. '60 and Charline Gannon **XV**
Michael E. and Marija F. Wierzbicki
Jerome '76 and Patricia A. '83 Williams **V**

BALTIC STREET CLUB

Morris A. and Kathleen A. Chin
Patrick B. '71 and Patricia McGovern **V**
Ella and Ronald Nigro

RED & BLUE CLUB

Celerin R. and Marie C. Francoeur
Edward R. and Alice A. James
Robert and Daisy Kreppein
Brian and Maria McAvoy
Charles V. and Mary L. Rivas

ASSISI SOCIETY

Salvatore M. Ajami
Arthur E. Anderson
Glen '77 and Diana K. Anderson
Teresa Anderson
Vincent M. Barranco
Kathleen Bellew
Felipe R. and Norma E. Borrero
Denis and Margaret Boyle
Josie Brice

Elizabeth Budig
Andrew P. and Janet Cahalan
Patrick and Geraldine Campbell
Joseph and Teresa Carbonaro
Vincent Ciniglio
John and Deborah J. Cisek
Michael A. '72 and Judith Contino
John and Allison B. De Quatro
Paul and Doris Derosa
Daniel W. and Liza Q. Diehl
Beatrice Dini **V**
Manette Dubuisson
James and Joan Fabri
Alfa and Thomas Ferraro
Thomas Ferris
Randolph and Agnes Forrester
Hugh E. '61 and Geraldine A. Gallagher
Janet Hannah
Silvernee C. and Eliza Harris
Noreen Heaphy
Robert P. and Dawne Hentrich
Charles W. Hogan
Dennis M. '64 and Ann Kennedy
Lorraine Kumm
Mathew J. Mari
James and Melissa McQuade
William J. and Jane B. Murdoch
Santo and Antoinette Musarella
Jian H. and Ying Ni
Mariann O'Donnell
William J. and Dolores A. Powers
Anibal and Elvie P. Roman
James A. and Veronica M. Rooney
Michael '94 and Honey Marie E. '92 Theogene **XV**
Antoni and Diane Tokarz
Alfred R. and Joanne Toscano
Megan Trombley

FRANCISCANS

Theresa Armento
Virginia Avvento
Anthony and Elizabeth Bello
Hubert and Mary Brybag
Jose R. and Carmen I. Cardona
Marie Chiaramente
Paul and Doreen A. Chisefsky
Jo Anne M. Cummings
Martin F. and Darlene Cziraky
Robert J. Dillon '04
James Gardella
James and Bernadette Geissler **V**
Charles W. Huczko
Lucille Lackhan
Rufo Leon
James M. and Maria L. Leone
Jean R. and Marie O. Louis
George J. and Helen Miso
Lucien Monteau
Frank and Margaret M. Montoro
Alvaro E. and Victoria J. Mora
Clara Morocho
Robert J. '71 and Mary E. '96 Murphy **XV**
Michael Nardilla and Kathleen M. Lewis
Joseph and Carol J. Olgiati
Louis A. Pastina
John '77 and Theresa Pastore
Joseph Pedicino
Frank D. '75 and Michele Petrizzo **V**

Maria Polizzi
Owen '74 and Sally Quinn
Richard T. Schmucker and Donna T. Shoemaker
Thomas and Kathleen P. Treacy
Anthony F. Trimboli

Friends

FOUNDER'S CIRCLE

Bruce Ratner

CHARTER SOCIETY

Joseph M., Esq. and Mary Ann Mattone **V**
Leighton Waters

PRESIDENT'S COUNCIL

Jon Abahazy
James Argutto
Ambassador Frank E. and Katherine Baxter **V**
Anthony Bongiovanni
Frank Califano
John A. Catsimatidis
Barbara G. Cohn
Thomas A. Conniff, Esq. **V**
The Hon. Alfonse M. D'Amato
Joseph A. DeSernia
David L. and Cindy Eigen **V**
Vincent Farruggia
Robert C. and Maureen Golden
Catherine Greene **BT**
William Hogan
Michael O'Keeffe
Megan Quinn
Yvonne Riley-Tepie
Ron Robbins
Vincent Rohan
Gary Shaw
Philip and Evelyn Stenger
Peter J. and Carol Striano
David Walentas and Jane Walentas
Jed Walentas
Catherine Wrensen

PRESIDENT'S CIRCLE

Nicholas R. Caiazza, Esq.
Robert and Joan Catell
Susan A. and Bruce J. Carusi
Lisa Emovi
Dan Kerning
Edward Mafoud
Joseph Savasta
Bro. Robert Smith, O.S.F. **BT V**
Ron Straci
Thomas J. **BT** and Anita Volpe **X**
Allen Weinberg

PRESIDENT'S CLUB

Rob Arning
James Austin
Charlie Barrett
Orville W. Dale **BT XV**
Joseph F. and Marcia D'Angelo **BT V**
Most Rev. Nicholas DiMarzio, Ph.D., D.D.
Rev. Monsignor Kieran Harrington
George Henry
Robert Kissane
Maria F. Laezza-Moggioli **X**
Thomas J. Lawler
Allan Lowenkron

Chris Lucas
Frank J., Jr. and Sarah B. Macchiarola
Robert C. and Ann Mangone **XV**
George E. Norcross
Larry Pryor
Michael and Paula Rantz **V**
Robert G. and Kellie M. Sumberac
William Waldorf
Lulu C. Wang
Charles E. Ill, Esq. **BT** and Margaret Williams **V**

REMSEN STREET CLUB

Thomas E. and Patricia L. Alberto
The Hon. Michael A. Balboni
Peg Bavarro
Steve Beisel
Marilyn Blanchette
Mark Boccia
Rev. Monsignor John J. Bracken **BT**
Darran Brown
Domenick Cama and Wendy Cama
Russ Capone
Coleen Ceriello-Mehary and Michael G. Mehary
John T. and Patricia A. Comer
Martin and Kathleen Cottingham
Carlos R. De Quesada
Joseph DeMarco
William and Phyllis DeSpagna
Marie Di Tucci
Patty Dilello
Tom Dobbins
Thomas Doherty
Jane Duggan
Al Dukes
David and Karen Eisner
Alan H. and Judith R. Fishman
Joan A. Fogarty
Dominic Fontana
Dall W. and Ana M. Forsythe
John P. Fox
Manuel Franquinho **V**
Art Garces
Jonathan Greenspun
William J. Hackett
Dennis Harrington
Michael J. Holmes **V**
Bill and Holly Howard

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

Susan L. Huff BT X	Philip and Maureen P. Maldari	Sisto Martello	Rev. Coleman Costello	Dr. Philip Klein
Leslie S. Jacobson, Ph.D. BT	Jeff Marx	Francis McCarthy	Marvin Culler	Glenn Kolonics
Sheila Kaplan	Michael McKenna	Jason McHugh	Nancy Cummings	Odette A. Konop
Kathleen Kobbe	Dawn McNally	Sonal Mehta	Joseph A. Dagostino	Diana Koster
Rev. Mark J. Lane	Gerard McNamara	Maria Milito	Edward S. D'Alessio and Deirdre A. Deangelis-D'Alessio	James and Kathy Kranz
William K. Lavin	Russell D. and Joyce Mercer	Brian P. Mooney	Christian Danielson	Matthew G. La Sorsa
Michael Lehner	Brian Mooney	George Mullaly	Dominick and Kerry Davi	Thomas and Carol Laird
Kerry MacIntyre	Shaun Mooney	Thomas J. Mulligan	William, Sr. and Ethel Dawson	Harold Laubscher
Peter McMahon	Charles Pigott	Michael P. Murphy	Theodore De Bary	Domenick Laurendi
Charles and Mary McQuade	The Hon. Edward M. Rappaport	Peter Nelson	Roger Debonis	Thomas P. Leahy and Guillermina Gomez-Leahy
Thomas and Linda Minerva	Paul Reilly	Michelle D. Novak	Chris and Robin P. Deissler X	Michael and Tara Leary
Louis J. and Rose Ann Mustacchio X	Daniel Rodriguez	Nicholas Pantazis	James P. D'Elia	Gerald P. Lepp
Kathleen Noonan	Gary Sapphire	Steven and Linda Quadrino	Eugene T. Devine	Sylvia Lin
Dele Oladapo	Charlotte Schneider	Sarah J. Quigley V	Louis A. DiBella	Amy Linden
Karen Panter	George J. Scott	Mary Ryan	Blaise Didio X	Peter J. and Veronica Loehle
Rocco and Danielle Papandrea	Dawn Singer	Gary Saphire	Karen A. Disanto-Grassotti	Michael R. and Eileen F. Long
Donna Pape	Mary C. Snow	Leonard Savino	E. L. Doctorow	Robert Lozzi
George and Susan Polsky	Mark Stender	Suzanne Seery	Jane C. Duggan	Gina Lucarella
Arun Prasad	John T. Strehle	James Shanahan	Stephen E. Einson X	Camille Lyons
Angela Rosania V	Jeff S. Zeigler and Elizabeth Stuart-Zeigler	Barry Singer	Marjorie Ellefson	Joseph and Michaela Macchiarola
Nina Rosenwald	Most Rev. Joseph M. Sullivan, D.D.	Kevin and Eileen M. Smith	John F. and Kim Esposito V	Eric Macolino
Ray Russo	Sr. Marilyn Trowbridge, S.F.P. BT	Judy Stanton	Joseph H. and Lisa Esselborn	Angelina Magnano V
Cosmo Saginario	Giacomo Turone	Steven Steinberg	Kevin Favard	Victor and Lauren Maldonado
Candice Singer	Nicholas B. Valastro	Jean M. Stonier V	Peter J. Fazio	Richard Manion
Eric Spitz	Edward J. Vierling V	Richard Sumberac	Vielka Fernandez	Andrew and Jodi Marcis
Dr. Joseph C. Stuto V	Marshall and Claudia L. Yellin	Barbara A. Taylor	George Fiala	Linda L. Marmara
Zane Teslik		Dawn Taylor	Steven Fiedler	Joseph B. and Carolyn E. Marvel
Bernard Tubiana		Mark Vallario	Robert J. Flanagan	Herman and Marciene S. Mattleman
Richard D. Tunick		Erin Weber	Ed Fogarty	Pearline Mays
Ronald E. and Carolyn Vioni V		Bradd Wierzbicki	Linda Forlini	Seamus McDonald
Stephen Waldorf V		Wilhelmina and Michael Wiland	Joseph Franca	James B. McHugh
Charles S. Whelan, Jr.		Delora V. Williams V	Frank Franziano	Brendan G. and Jame A. McLoughlin
Michael Yellin			Thomas Friemel	Mary E. McLoughlin
Glenn VanBramer and Joni Yoswein X			James Gambino	Martin and Francine McManus
			Rev. Monsignor Otto L. Garcia	John and Marie McNamee
			Heather A. Gayle	James and Melissa McQuade
			Brian Geller	Gino A., Sr. and Frances Menchini
			Lara J. Genovesi	Gary Mercer
			Salvatore J. and Anne M. Giudice	Angela Messner
			Rev. Patrick Goodwin	Laura Miller
			John and Karen E. Gordon	Salvatore Minardi
			Dana Grassotti	Cindy G. Miranda
			Charles Gray	Paul B. Miserendino
			Terry and Kerry A. Greene V	Patrick and Kathleen Monachino X
			Katherine Griffith	Salvatore S. and Maureen Monaco
			Thomas F. and Linda Guinan	Andrea H. Morris, Ph.D.
			Gary J. Gurreri V	Margaret T. Mullany V
			Pete Hamill	William J. and Jane B. Murdoch
			John Hammond	Ernie Murphy
			Paula Harney	Santo and Antoinette Musarella
			Marc E. and Yvette S. Harris	Valerie Nararro
			Jeremiah Healey	Samantha Neugebauer
			Reginald Henry	Michael Nilsen
			Robert Hoppe	John Notaro and Ludmila Notaro
			Nancy Hopping	Joan O'Keefe
			Hugh T. Hurley	Stephen Oliver
			Edmund H. Immergut X	Dennis C. O'Rourke
			Bruce and Roberta Irushalmi	Chester Page
			Robert and Lucile I. Jacobsen	James Pape
			Sharon Jaycox Daitz	Michael Pender
			Ingrid Joseph	Richard Perricelli
			Sunny Kaliandasani	Anne Perzeszty
			Craig and Laurie Katinas	Anthony N. Pistone and Faye Petras
			Ensi and Louis G. Kaufman	Daniel Pfautz
			David Kay	Kenneth H. and Judith A. Pforr V
			Robert K. Kelly	Rev. Michael J. Phillips
			Maureen B. Kenny	Lenore Puleo
			Bro. Robert Kent	Kenny Purdy
			Robert Kernin	Clara A. Quadrino
			Dan Kime	John M. and Maureen M. Raber
			Robert G. Kleber	John Rafferty

Legend: **BT** = Board of Trustees / **+** = Deceased / **1859 Society—Consistent Year Donors:** **V** = 5 Years+ / **X** = 10 Years+ / **XV** = 15 Years+

Richard Rau
 Peter Rayder
 Pat Reddy
 Drew Reid
 Michael and Patricia Reilly
 Nelson and Linda Renner
 Rachel Reyes
 Kevin J. Rhatigan
 Kim Riberio
 Laura Rich
 Thomas and Florence Rich
 Sarah A. Rodgers
 David H. Rosenberg, CPA
 Jan Rosenberg
 Bro. Becket Ryan, O.S.F.
 Jo Ryczak
 Chris Saia
 Said Salah
 Paul T. Salata
 Mary Salogub
 James and Marie Savage
 Charles W. Schroeder **V**
 Dorothy M. Schroeder **V**
 Thomas P. and Dorothy A. Seery
 Timothy J. and Kathleen R. Shine
 Jim Siegel
 Joanna Silver
 Bro. Kevin Smith, O.S.F., Ph.D. **BT X**
 Elnora Smith-Watson
 William Spadola
 Kevin A. Stasa
 Eric and Nicole Steinweiss
 Brett Stieglitz
 Herminia Sullivan **V**
 Dennis Sullivan
 Dr. Supoj Tanchajja **V**
 Vincent Tavella
 Alexander Timlin
 Agnes Tomaselli
 Richmond J. and Mary A. Trapp
 Michael and Adele H. Tratta
 Mark and Jennifer M. Turner
 Dominick F. and Andriana Valletta **V**
 Donna Vecchiarelli
 John Vogel
 William J. Vogel and
 Joanne M. Simeone-Vogel
 Robert Vultaggio
 Elena R. Wahlert
 Joseph and Margaret Warren
 Alan Weisberg
 John Welch **X**
 Rev. Charles H. White
 Joyce T. Williams
 Thomas Wilson

FRANCISCANS

John L. Afton, Esq.
 Angela Altamari
 Andrea Arcarola
 Eliese Arnold
 Elsie Atwell
 George Ballantoni
 Otto Bezler
 Melissa Bitar
 Jean C. Black
 Francesca G. Bliss
 Heather Bonner-Denoia
 Mary I. Boston
 Elsie and Leon Brazel
 Michael and Patricia Briscoe
 Joan Brown

Ralph Bumbaca
 Allen J., Ph.D. and Susan F. Burdowski
 Anthony and Sophie Burns **V**
 Laura Bycroft
 Joan E. Caccamo
 Candace Cage
 Robert and Mary J. Calandrino
 Richard Calcaterra **V**
 Barbara Caldwell
 Lawrence and Grace Calia **V**
 Agnes Camini **V**
 Carmine Cammarosano, M.D. **+**
 Phillip F. and Norma Canedo
 Paul and Doreen A. Chisefsky
 Anthony Ciffo
 Judge Jerome D. Cohen
 Jennifer Conley
 Maryann Conlon
 Janet Connolly
 Jean M. Cooke
 Jo-Ann Corrigan-Ginivan
 Mary R. Coughlin
 Julian R. and Delphine F. Covell
 Rita Cumberbatch
 Francis Cusack
 Ellen Daly
 Christopher J. and Evelyn Danaher
 Anthony J. and Joan K. De Palma
 Maria DeBlasio
 Linda Demeter
 Ralph DiMeglio
 Rosilie Ditta
 William Dobranski
 John Doherty
 Vivian R. Dulberg
 Melanie Dunbar
 Jennifer Eggers
 Mauro N. and Frances E. Fanelli
 Ronald J. and Patricia D. Ferreri
 Sarah Fincke
 Eileen M. Flood
 William Fosina
 Nora Fox
 Lucille Franco
 Manny Garcia
 Sandra M. Garcia
 James Geary, Jr.
 James and Bernadette Geissler
 Jonia Giron
 Philip M. Glazer
 Kevin P. Glynn
 Mary Ellen Golden
 Eileen M. Greene
 Nicholas Guido
 Jesse Gunderson
 Hans-Jergen Han and
 Ursula Hahn **V**
 Joseph F. Hayes
 Elizabeth Hayes
 Barbara Jacobson **X**
 William E. and Mary Kay Kahaly
 Francis X. and Marjorie B. King
 Patricia Kirkeby
 Caroline Kreig
 Angela Kreig
 Henrik and Elaine T. Krogius
 Anna Lam
 Frank Lettera
 Regina Lodispoto
 Raymond B. and Maureen Loughlin
 Elena M. Lovell

Lesley A. Lull
 William T. Luther
 Dr. Joseph Machnik
 Philip J. and Lillian Maida
 Ellie Mandell
 Marilyn T. McAuliffe **+**
 Adele McConnell
 Brien McDonald
 Donna McGann
 Joseph Kevin McKay
 Martha E. Medick
 Laurel C. Merriman
 Jeanette Mignone
 Arthur J. and Lucynn Mineo
 George J. and Helen M. Miseo
 Simon Mockford
 Minerva Moises-Witkowski
 Elizabeth Molnar
 Kathleen Monachino
 Michael Mondschein and
 Lois Turetsky-Mondschein
 Margaret H. Murphy
 Marjorie W. Murray
 Martin Needelman
 Joseph and Patricia R. Neenan
 Rhea L. O'Brien
 Matthew G. and Nancy D. Oellinger
 Corinne M. Osborn
 Tara Palisco
 James Pantzis
 Anna Pascale
 Lucia A. Piro
 Stephen Pollock
 Patricia B. Power
 Regina Provost
 Erin Reid
 Margaret A. Reid
 Willie Reyes
 Charles and Mildred Ricciardi
 Ronald G. Rice
 Diana Riddell
 Efrain Rodriguez III
 Jane M. Rogers
 Eleanor Russo **V**
 Patrick J. and Eleanor A. Russo **V**
 Terry Schaffer
 Beverly Schnipper
 Daniel Seaman
 Paul T. and Lucinda C. Seery
 James P. Simon
 Norma Sinckler
 Valentino Sisi
 Cynthia B. Skolnik **V**
 James W. and Beverly R. Smith
 Ruby Snyder
 Young Soh
 Marvin Spieler **V**
 Rose M. Stack
 Priscilla Tala-Tala
 Rebecca Tibbetts
 Margaret A. Travers
 Sarah Trindade
 Raymond W., Jr. and Gail S. Tucker
 Thomas V. Tuffey, Esq.
 Gary Tully
 Stanley and Nancy Turetsky
 Eileen Valenti
 Marilyn A. Verna, Ph.D.
 Dominick and Kathleen M. Vulpis
 Frank Walsh
 Alexander Wasserman
 Jaclyn A. Weber **V**

Jane Weith
 Christopher T. Wright
 Mildred Young
 Mark Zulli

Employee Giving

FOUNDER'S CIRCLE

Frank J. Macchiarola, Ph.D. '62 **XV**

CHARTER SOCIETY

Brendan J. Dugan '68 **BT XV**

PRESIDENT'S COUNCIL

Kenneth D. Daly '88 **BT V**

PRESIDENT'S CIRCLE

James E. Corrigan, Ph.D. '60 **XV**

Thomas F. Flood

Mary A. Ledermann **XV**

Robert A. Oliva '04 **V**

PRESIDENT'S CLUB

Marion D. Boteju

Rev. Michael A. Carrano '66 **V**

Geoffrey Horlick, Ph.D. **XV**

Cheryl A. Howell, Ph.D. **V**

Joseph S. Louzonis **X**

June A. McGrisken '76 **X**

Emmlynn L. Taylor

REMSEN STREET CLUB

Irma Garcia '80 **X**

Richard A. Giaquinto, Ph.D. **V**

Michael V. Gilmartin '74 **V**

Francis J. Greene, Ph.D.

Dennis J. McDermott '74 **XV**

Kathleen A. Nolan, Ph.D. **V**

Julie M. Pape

Corinne Smolizza

Linda Werbel Dashefsky **X**

Jerome Williams '76 **V**

William Yellin, Ph.D. **V**

BALTIC STREET CLUB

Bro. Gregory L. Cellini, O.S.F.

Richard Coladarci

Joseph Cummings

Alexandria M. Egler **X**

Charles A. Giardino '04 **V**

Timothy J. Houlihan, Ph.D. **V**

Yadira M. Moran-Ulrich '02

Kevin S. O'Rourke **V**

John Ragno

Richard Relkin **V**

Michele Routhier

Bro. Robert Schaefer, O.S.F. '61 **XV**

Charlene St.Vil

Edward R. Stewart

Bro. Edward Wesley, O.S.F., Ph.D.

'68 **XV**

RED & BLUE CLUB

Dennis S. Anderson, Ph.D.

Guy Carlsen **X**

Steven Catalano **V**

Angel Devarez **V**

John J. Gallagher '62 **XV**

Lyn S. Hill **V**

Michele Hirsch, Ph.D.

Matthew C. Hogan '01 **V**

Eric Huang

Lynne K. Jackson, Ph.D. **XV**

Donald G. Mulligan '75

Michael C. Pawlus II
 Thomas J. Quigley, Ph.D. '52 **XV**
 Erez Shochat, Ph.D. '97 **V**
 Marija F. Wierzbicki
 Jamaal G. Womack '09
 Marie Zachary

ASSISI SOCIETY

Micah A. Acoba

Michael J. Aiello '08 **V**

Glenn A. Braica

Cora D. Clark '08

Michelle Congo

Thomas A. Cutrone

Donna M. DeSiena

Arthur DiClementi, Ph.D. '66 **V**

Laura L. Eisenzopf '00 **V**

Ann Farrell **V**

Suzanne Forsberg, Ph.D.

Bro. Gary Gaynor, O.S.F. '64

Uwe P. Gielen, Ph.D. **V**

Paulette B. Gonzalez

Bro. Thomas Grady, O.S.F. '68 **X**

Nurullah Hajra

John K. Hawes, Ph.D.

Leonard Honig **X**

Anthony J. Kurtin '00

John J. Lane '59

Nino F. Langiulli, Ph.D. **XV**

Mitchell Levenberg

Valerie L. Lombardi '11

Allison Lyon

Joseph F. Marino, Ph.D. '68 **V**

Mary Lou Martin

Edwin Mathieu

Danzil Monk

Lisa M. Paolucci '06

Ralph Protano, Ph.D. '85

Carl P. Quigley '75 **X**

Bro. Dominic F. Quigley, O.S.F. '71

Sagine Relyea

Judith C. Ricciardo '07 **V**

Susan L. Richards

Cheretta J. Robson

Bro. Owen J. Sadlier, O.S.F. '69

Miriam Salholz, Ph.D.

Fred Siegel, Ph.D.

James P. Smith, Ph.D.

Frank Sorrentino, Ph.D.

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

Jo Ann C. Stonier '84
Behrouz H. Tabrizi, Ph.D.
William L. Tamparo '72
Honey Marie E. Theogene '92 **XV**
Raymond T. Wendt '71
Jennifer Wingate, Ph.D.
Arnold J. Wolff **X**

FRANCISCANS

Joseph M. Acciarito '12
Ghazala N. Afzal
Athalie M. Alexander '05
Kennitha A. Allahar '08
Robert Allende
Catrina E. Avvento '07 **V**
Jeanette B. Baker **XV**
Benjamin K. Barnett '08
Anne Bove, RN **V**
Allen J. Burdowski, Ph.D.
Oswaldo Cardona, Jr.
Ingrid Celms '88
Jaime Chauca
Travis C. Clayton '07
Chad V. Davis '02
Miyo Y. Davis
Vanessa O. De Almeida '00

Mary Ann DeMartino
Cristine M. Depalo '03
John R. Dilyard, Ph.D. **V**
Kathy L. DiTrento
Dionne A. Dodson
Harriet Dunn '07
Christeen Edwards
Elan S. Evans '09
Jenny Frimpong
David B. Gardella '97
Erin S. Golembiewski '06 **V**
Ruben N. Gonzalez '04
Richard R. Grasso
Raymond Gregory
Mary C. Guadagni
Patricia Guadagni
Dawn Gugliaro
Steven J. Gutierrez '04
James W. Hoffman
Margaret A. Iacono
Christine N. Jahier
Sarah A. Jaramillo
Gregory B. Johnson '72
Sofiya Kagan
Joseph V. Kelly
Esther E. Klein, Ph.D.
Maciej Krupa '06
Alexander Kustanovich
Mei W. Lam
Jennifer M. Lancaster, Ph.D.
Howard Loewenstein
Frederick A. Lopez
Eric Malijan
Stephen Maresca
John McNamara, Ph.D.
Lloyd C. McNeil
Monica Michalski '01
William T. Mondesi '07
Susan A. Mulderrig
Steven J. Mullins **V**
Abigail Nicolas
Meghan K. O'Brien
Nicholas J. Paratore '09
Monica Paterson
Doreen Patrone

Roxanne J. Persaud
Eric W. Platt, Ph.D.
Danny A. Plaza '05
Mary A. Pradt
Claudette A. Reid '86
Minerva Rolon '12
Francisco Sanchez
Samantha Scott
Deborah Seaton '08
Gerard Shaw, Ph.D.
Sabrina Simmons '10
Melissa A. Softy '03
Yvette Sosa
Arnold J. Sparr, Ph.D. **X**
Sandra E. Stuart
Denis F. Sutterlin
Elaine Thompson
John L. Thurston
Celeste A. Van Nice
Mona Wasserman
Michael A. Watkins, Sr.
Susan Weisman **V**
Brook Wiers
Susan Young
Vitaly Zaderman

Corporations & Foundations

FOUNDER'S CIRCLE

Deloitte Touche Tohmatsu
Virginia Femminella Trust

CHARTER SOCIETY

Astoria Federal Savings **XV**
Brown Brothers Harriman **V**
Con Edison Company
HBO
ISS Facility Services **V**
National Grid **XV**
Network Appliance
Prudential Insurance Company

PRESIDENT'S COUNCIL

Anonymous
Bank of America
Candid Litho Printing, Ltd.
Catholic Foundation for Brooklyn and Queens
Combined Computer Resources, Inc.
Cullen & Dykman **V**
ExxonMobil Foundation
Fast Track Construction
Fidelity Charitable Gift Fund
Hudson City Savings Bank **X**
IBM
J.M.S. Foundation **V**
JP Morgan Chase
Edward A. & Lucille Kimmel Foundation
MACRow Foundation
Micro Strategies, Inc.
The National Italian American Foundation, Inc.
Park Strategies, LLC **X**
POM Recoveries, Inc.
PSAL Wingate Memorial Fund
May Ellen and Gerald Ritter Foundation

RTP Technology
Staples Foundation for Learning, Inc.
The Peter and Caroline Striano Foundation, Inc.
Structure Tone, Inc.
TD Bank
Two Trees Management Co., LLC
Vypak Consulting
Waldorf & Associates **X**
Whittier Trust Company

PRESIDENT'S CIRCLE

Bank of New York Mellon
Community Partnership Campaign
Barnes and Noble at St. Francis College
Capital One Bank N.A.
Catholic Charities Brooklyn & Queens
Clearwater Enterprises, Inc.
Community Foundation of the Florida Keys
Damascus Bakery, Inc.
D'Arcangelo & Co., LLP
Diocesan Food Services
Educational Housing Services, Inc.
Ernst & Young Foundation
Fidelity Brokerage Services
FJC Security Services, Inc.
KPMG Foundation
McKinsey & Company
Penske Automotive Group, Inc.
The Lawrence I. and Blanche H. Rhodes Memorial Fund
Ridgewood Savings Bank **XV**
The River Café
Smith & Laqueria, LLP
Sovereign Bank
United Way of Massachusetts Bay and Merrimack Valley
The Wall Street Journal
The Water Club

PRESIDENT'S CLUB

BD Development, LLC
Chevron Matching Gift Program
Chubb & Son, Inc.
Coca-Cola Bottling Co. **V**
Colgate-Palmolive Matching Gift Program
Connor Strong & Buckelew
Desales Media Group
Farrell Fritz, P.C.
J.N. Savasta Corp.
John Henry's HVAC
Kam Contracting of New York
The Henry Luce Foundation
The New York Community Trust
New York Marriott Marquis Times Square
NYSE Euronext Foundation
Matching Gifts Program
O'Connor Davies Munns & Dobbins, LLP
Pitta, Bishop, Del Giorgio & Giblin, LLC
Sage and Coombe Architects
Shell Oil Company
Student Government Association
TIAA-CREF Trust Company, FSB
Tupelo Capital Management, LLC
Wells Fargo Advisors, LLC

REMSEN STREET CLUB

1-800 Flowers
AIG Matching Grants Program
AKF Group, LLC
Arthur J. Gallagher & Co.
AT&T Mobility
Bank of America Charitable Foundation
Brooklyn Chapter Jack and Jill of American Charity
Brooklyn Community Foundation
Brooklyn Cyclones
The Brooklyn Steppers
Bulldog Graphic Solutions
Chef David Burke
Center for Integrated Teacher Education
Charity Sports
Community Counselling Service
Deutsche Bank Americas Foundation
Ferrilli Information Group
Fillmore Real Estate, Ltd.
Franciscan Brothers **XV**
Friends of Balboni
Fulbright & Jaworski, LLP
Gallagher Benefit Services
Grant Thornton **XV**
Ground Equipment Maintenance, Inc.
Rosetta W. Harris Charitable Lead Trust A
JP Morgan Chase Foundation
KIME Distributing, Inc.
L'etoile Development, LLC
Macy's
The Estate of Walter McIntyre
The Mechanic Group, Inc.
Mercury Public Affairs, LLC
Missionary Sisters of the Sacred Heart
New York Community Bank Corp.
Okapi Partners, LLC
PJ Callahan Foundation, Inc. **V**
PJ's Auto & Tire Center
PNC Fund for Charitable Giving
Shawn Carter Foundation
Roman Catholic Diocese of Brooklyn
Tiffany & Co.
United HealthCare Services, Inc.
United Restoration
United Way of New York City
Vanguard Charitable Endowment
Verizon Foundation
The Walt Disney Company
Wells Fargo Foundation
The Whelan Group

BALTIC STREET CLUB

Acquista Food Services **V**
Austin's Ale House
Aviator Sports & Recreation, LLC
AXA Foundation
BlackRock Matching Gift Program
Brooklyn Borough President
Catholic Cemeteries
Champion Vending
Columbus Citizens Foundation
Cross-Fire Security Co.
Crunch Fitness

The Dow Chemical Company Foundation
Equinox
G. Fazio Construction Co., Inc.
General Electric Foundation
GFS Software Inc.
Herff Jones, Inc.
IBM Matching Grants Program
Dan Kelly Memorial Gift Fund
Kidderbrook Associates, LLC
La Bagel Delight
Lassen & Hennigs **V**
Merck Partnership for Giving
MJB Ale House, Inc.
Montoya-Rodriguez, P.C. **V**
Morgan Stanley
Morgan Stanley Fund for Charitable Giving
New York Life Ins. Co.
Palm Bay International
Pfizer Foundation Matching Gifts Program
Piper Jaffray Matching Gift Program
The Prudential Foundation
Rocklyn Asset Corp.
RuffaloCODY
St. Edmund Preparatory High School
St. Francis Monastery
St. Joseph High School
Yosewein New York, Inc.

RED & BLUE CLUB

Bamontes Restaurant Corp. **V**
Bishop Ford Central Catholic High School
City Cellar
Clear Channel Radio
Consolidated Edison, Inc.
Court Street Office Supplies
Design 2147, Ltd.
Fontbonne Hall Academy
Franciscan Sisters of the Poor
Heights Chateau **V**
Home Box Office
HSBC Matching Gift Program
Hyatt Place Garden City
Ingram & Hebron Realty Corp. **V**
QueBIT Consulting, LLC
Rao's Specialty Foods, Inc.
Reebok International, Ltd.
SHI International Corp.
Time Warner
Wells Fargo United Way Campaign
Xaverian High School **X**

ASSISI SOCIETY

3rd Ave Rest Group, Ltd.
All In One Grad, Inc.
Alliance Bernstein
American Beer Dist. Co., Inc. **V**
American Express Gift Matching Program
Aquistas Caters
ASK Electrical Contracting Corporation
Bikram Yoga Bay Ridge
Brooklyn Sports, Ltd.
Bruno's Hardware
C & C Catering Service, Ltd. **X**
Cafe Buon Gusto
Caterpillar Foundation
Chelsea Piers Management, Inc.

CleanTech East Corp.
Commencement Flowers
Crown Trophy & Sporting Goods
Al & Peggy DeMatteis Family Foundation
DiBella Entertainment
Eamonn's Restaurant
Edison Place
Ensign-Bickford Foundation, Inc.
Esposito & Sons, Inc.
Fresh Direct
Frog's Leap
Goldberg & Cohn, LLP
Hooley's of Brooklyn, Inc.
Hunter's Steak & Ale House Gorm Rest., Inc. **V**
Johnson & Johnson Matching Grants Program
Joseph P. Clavin Sons, Inc. Funeral Home **V**
Kenneth Brown Photography
Late Show with David Letterman
Leone Funeral Home
Letter Concepts
Marco Polo Ristorante
Martin J. McLaughlin Communications, Inc.
MFA Financial, Inc.
Mill Bergen Pools
My Little Pizzeria **V**
National Grid Matching Gifts Program
New York Life Foundation
New York Philharmonic
New York Water Taxi and Circle Line Downtown
O'Keefe's Bar
P.J. Hanley's **V**
Pastoral Institute
Pete's Downtown Restaurant
Photoreal **V**
Pipin's Pub
PNC Foundation Matching Gift Program
Popchips
Princess Cut Industries, Inc.
Queen Marie Italian Restaurant, Inc.
Quentin Travel Service
QV Consulting Services, LLC
Remsen Graphics, Inc.
Scotto Funeral Home
Sports Depot
St. Rose of Lima Church
State University of NY at Albany, Alumni Association
Steam Fitters Local #638
Superior Printing & Litho **V**
T. Rowe Price Associates, Inc.
Telecordia Tech
Third & Long
Top of the Rock
U.S. Open Tennis

FRANCISCANS

Capital One Matching Gifts Program
Jones Lang LaSalle
Long Island Children Museum
New Jersey Devils
New York Giants
New York Skyride
SoulCycle

St. Martin of Tours
Staten Island Yankees
Up Front Muse

Rosario Acquista
Elizabeth A. Belluomo '12
Jeremy Brooks
Joseph T. Browne '68
Millicent Browne
Leonardo Calsie
Eliodovina Cardoso
Celeste C. Cellini
Bro. Gregory L. Cellini, O.S.F.
Orville W. Dale **BT**
Janet M. Dawson '91
Marjorie Driscoll '80
Natasha O. Edwards '14
Thomas F. Flood
Irma Garcia '80
Elizabeth A. Giron '12
Xavier Hannah '14
Cheryl A. Howell, Ph.D.
Arthur J. Hughes, Ph.D.
Frank J., Ph.D. '62 and Mary Macchiarola
Christian Scott Macolino
Dr. Estelle Miller
Christina F. Monteau '12
John X. Morocho '12
Clara Morocho-Rolando
Mrs. Nunez
Michael O'Neil
Timothy O'Neil
Vincent S. Polizzi '12
Jeanette Porpora
Sidonie Prophile '12
Carl P. Quigley '75
Bro. Robert Schaefer, O.S.F. '61
Charles Schaem
Richard Silverman
Frank Sorrentino, Ph.D.
Moses R. St. Bernard '12
Charlene St.Vil
Andrew E. Viola-Lopez '12
Jason T. Wade

Martin D. Conway '52
Theodore M. Cooke '57
Henry Cuddy '40
Catherine Delena
Anthony J. D'Elia '58
John P. Demeter '82
Palmetta Destounis
James F. Dougherty, Ph.D. '66
Patricia Dougherty
Peter P. Fazio '60
Reeves D. Gandy
Antonio Garrido
Martin Golden '29
Bro. Urban Gonnoud '42
Bro. Cosmas Herlihy
Melvin Hiner
Edmund Holmes, O.S.F. '28
Bro. Pascal Kelly '33
James King
Joseph and Barbara Kology
Scott Kopytkol
Dorothy Lally
Bro. George Larkin, O.S.F. '60
Joan Locricchio
Josephine Logan
Josephine Louzonis
William J. McCormick, Jr. '61
Virginia McGee
Martin T. McNeill '63
Peter J. Mignone '78
Joseph P. Minerva '85
Joseph C. Murphy '74
Robert C. Nolan, Esq. '70
Maureen Pastina
Jessie Pessolano
Bro. Leo Quinn, O.S.F. '26
Alfred J. Risicato '76
John R. Ryan '50
Francis J. Salamone '70
Francis George Smith
Raymond C. Sullivan '68
Constance Tortorelli
Vincent A. Toscano '57
Margaret Traina
James Trapp

In Loving Memory of

MAY THEY REST IN PEACE

Richie Allen
Ann M. Amore, Ph.D.
Karen Avenoso
John Baker
Francis X. Barry
Neal P. Bennett '69
John Patrick Bergin
James V. Burns '50
Dr. Joseph J. Carpino
Philip A. Carrano '70
Camillus Casey, O.S.F.
Russell Ciolli
James J. Collins '50
Marlon A. Collins '03
Leonard J. Connolly '59
Bro. Daniel Conway

City Cellar
Clear Channel Radio
Maria Coder
Columbus Citizens Foundation
Jennifer Conley
Connor Strong & Buckelew
Jeremy Cooperstein
Martin and Kathleen Cottingham
Anna Crifasi
Crunch Fitness
Nancy Cummings
Scott Dexter
Louis A. DiBella
DiBella Entertainment
Joseph V. '70 and Marie Christine DiMauro
Tom Dobbins
E. L. Doctorow
Patrick J. '01 and Christina Dugan
Al Dukes
Lisa Emovi
Equinox
Kelly Farawell
Sarah Fincke
Thomas F. and Eileen Flood
Linda Forlini
Fresh Direct
Frog's Leap
Fulbright & Jaworski, LLP
Martin Galak
Catherine Greene **BT**
William J. Hackett
Pete Hamill
Dennis Harrington
Home Box Office
Hyatt Place Garden City
Lynn Iovino
David Kay
Kathleen Kobbe
Late Show with David Letterman
Kathryn Lewis
Amy Linden
Willaim Logan
Long Island Children Museum
Joseph S. and Valerie Louzonis
Lorraine M. Lynch '91 and Arthur Swaine
Macy's
David Maher
Nicole Makea
Brooklyn Borough President Marty Markowitz
Maria Milito
Cindy G. Miranda
Brian Mooney
Valerie Nararro
National Grid
Network Appliance
New Jersey Devils
New York Giants
New York Philharmonic
New York Skyride
New York Water Taxi and Circle Line Downtown
Kathleen Noonan
George E. Norcross
O'Connor Davies Munns & Dobbins, LLP
Michael O'Keeffe
Robert A. Oliva '04
Tara Pallisco

In-Kind Donors

1-800 Flowers
AT&T Mobility
Aviator Sports & Recreation, LLC
Hector Batista '84 **BT**
Steve Beisel
Bikram Yoga Bay Ridge
Biscuits and Bath
Mark Boccia
Marion D. Boteju
William '77 and Donna Defalco Boyle
James F. Bozart '86 and Donald B. Winston
Deborah Brill
The Brooklyn Steppers
Darran Brown
Chef David Burke
Brendan J. '92 and Virginia Cahalan
Frank Califano
Kelly Cardona
Charity Sports
Chelsea Piers Management Inc.

Palm Bay International
Karen Panter
Donna Pape
Julie M. Pape
Vincent F. Esq. '72 and Antoinette Pitta
Popchips
Prudential Insurance Company
Rao's Specialty Foods, Inc.
Reebok International Ltd.
Jane M. Rogers
Michele Routhier and Matthew J. Brunton
Denis J. '75 **BT** and Joanne Salamone
Salvatore M. '67 and Lisa Salibello
Josephine '87 and Richard Savastano
Marlyn Schiff
SHI International Corp.
Barry Singer
Valentino Sisi
SoulCycle
Sovereign Bank
Eric Spitz
Staten Island Yankees
Philip and Evelyn Stenger
Ron Straci
Dawn Taylor
Emmlynn L. Taylor and Jules Taylor, Jr.
TD Bank
Tiffany & Co.
Top of the Rock
John F. '67 **BT** and Maureen Tully
Giacomo Turone
U.S. Open Tennis
Up Front Muse
Verizon Wireless
George '87 and Elizabeth Vogel
The Wall Street Journal
The Water Club
Erin Weber
Bradd Wierzbicki

GIVING LEVELS

FOUNDERS CIRCLE

\$50,000 and above

CHARTER SOCIETY

\$25,000 to \$49,999

PRESIDENT'S COUNCIL

\$10,000 to \$24,999

PRESIDENT'S CIRCLE

\$5,000 to \$9,999

PRESIDENT'S CLUB

\$2,500 to \$4,999

REMSEN STREET CLUB

\$1,000 to \$2,499

BALTIC STREET CLUB

\$500 to \$999

RED & BLUE CLUB

\$250 to \$499

ASSISI SOCIETY

\$100 to \$249

FRANCISCANS

Gifts to \$99

2012 Charter Award Dinner Honoring Barbara G. Koster '76

DINNER UNDERWRITERS

Brendan J. '68 and Barbara A. Dugan
St. Francis College

Gerard C. Keegan '68
Astoria Federal Savings

Barbara G. Koster '76
Prudential Financial, Inc.

Frank J., Ph.D. '62 and Mary T. Macchiarola
St. Francis College

John F. '67 and Maureen Tully

Leighton K. Waters, Jr.
Brown Brothers Harriman

EVENT BENEFACTORS

Anthony Bongiovanni
Micro Strategies, Inc.

Maureen Moore and Robert Charles Golden

Denis J. Salamone '75
Hudson City Bancorp, Inc.

Richard Silverman '64
Bank of America

Educational Housing Services, Inc.

COCKTAIL SPONSORS

Combined Computer Resources, Inc.

Thomas A. Conniff
Cullen & Dykman, LLP

Joseph P. Coppotelli '63
Structure Tone, Inc.

Kenneth D. Daly '88 CFA
National Grid New York

The Hon. Alfonse M. and Katuria D'Amato
Park Strategies, LLC

Deloitte, LLP

Brendan J. '68 and Barbara A. Dugan

St. Francis College

Vincent Farruggia
Vypak Consulting

Rev. Msgr. Jamie Gigantiello
*Catholic Foundation for Brooklyn
and Queens*

Futures in Education

R.C. Diocese of Brooklyn

William J. Hogan
Net App, Inc.

Alber Hot '84

Fast Track Construction

ISS Facility Services

Lorraine Lynch '91 CTP

National Grid New York

Frank J., Ph.D. '62 and Mary T. Macchiarola
St. Francis College

William J. McDermond

IBM

Michael O'Keeffe
The River Café

Lester J. Owens '65

JP Morgan Chase

Ron Robbins
RTP Technology

Vincent A. Rohan
May Ellen and Gerald Ritter Foundation

Peter J. Striano
Unity Data & Electrical Services, Inc.

TD Bank

Waldorf & Associates

GOLD PAGE SPONSOR

BNY Mellon

Robert Siebel

Catholic Charities Brooklyn & Queens

Steven Quadrino
Candid Litho Printing, Ltd.

Allen Weinberg
McKinsey & Company

SILVER PAGE SPONSORS

Joseph V. DiMauro '70
Clark Dodge & Company, Inc.

Ed Mafoud
Damascus Bakery, Inc.

Barbara G. Koster '76, Brendan J. Dugan '68

L-R Mary Snow, John F. Tully '67, Brendan J. '68 Dugan, Lester Owens, Thomas F. Flood

FULL PAGE SPONSORS

James V. Argutto
POM Recoveries, Inc.
James Austin
Diocesan Food Services
Lorena Baldassi
United HealthCare Oxford
Scott Bojer
Gallagher Benefit Services

Frank Califano
FJC Security Services, Inc.
Brooklyn Cyclones
James Clarke
Fillmore Real Estate, Ltd.
Marian Conway
New York Community Bank Foundation
Alan H. Fishman
Brooklyn Community Foundation

Franciscan Brothers of Brooklyn
Ground Equipment Maintenance, Inc.
Bill Haller
Bulldog Graphic Solutions, Inc.
Susan L. Huff
John Kime
KIME Distributing, Inc.
Michael Lehner
The Mechanic Group, Inc.

Kevin Lynch
Lynch Development Associates, Inc.
O'Connor Davies LLP
PJ's Auto & Tire Center
James Shanahan
Gotham Color
Charles S. Whelan, Jr.
The Whelan Group

HALF PAGE SPONSORS

Joanne M. Blum
St. Edmund Preparatory High School
Thomas Calfa
Lassen & Hennings
Coleen Ceriello
Rocklyn Asset Corp.

Arthur Dignam
DeSales Media Group
Gino Fazio
G. Fazio Construction Co., Inc.
Sheila Kaplan
Ron Lopez
La Bagel Delight

William McGarry
Ridgewood Savings Bank
Kevin McGuire
Cross-Fire & Security Co.
Patrick McHugh
Okapi Partners, LLC

Paul Reilly
Herff Jones, Inc.
Bro. Robert Schaefer O.S.F. '61
Robert Schaefer
St. Joseph High School

DINNER COMMITTEE TICKET SUPPORTERS

Marilyn Blanchette
L'Etoile Development, LLC
Coca-Cola Bottling Company of New York

Cosmo Saginario
Grant Thornton
Friends of Michael Balboni

PJ Callahan Foundation, Inc.
Jonathan Greenspun
Mercury Public Affairs, LLC

Thomas J. Volpe

BRO. GEORGE TABLE SUPPORTERS

Meredith and Bill Dawson '86

Dr. Cheryl A. Howell
Dean of Students, St. Francis College

Joseph C. Stuto, D.P.M.

Victor J. Masi, D.O. '89 and
Teresa Stuto-Masi '91

BRO. GEORGE PROGRAM AND TICKET SUPPORTERS

Walter Acham
Court Street Office Supplies
Rosario Acquista
Acquista Food Services
Cynthia Brown
RuffaloCODY
Richard and Jenna Y. Coladarsi
St. Francis College
Dr. James E. Corrigan '60
St. Francis College

Orville Dale
Patrick Dolan
Steam Fitters Local Union #638
Sr. Dolores Crepeau
Fontbonne Hall Academy
John M. Downing '59
Sean P. Gilleran
Edmund Greco '79
Paula Ingram
Ingram & Hebron Realty Corp.

Robert G. Kleber
CleanTech Maintenance & Design
Robert and Daisy Kreppein
Mark J. Lane, C.O.
Matthew G. LaRosa
Heights Chateau
Valerie and Joseph Louzonis
St. Francis College
Lawrence A. '72 and Karen
Marsiello

Jason McHugh
Michael McKenna
Staples
Terrence Mulligan '91
Thomas P. '63 and Marion Napier
Kathleen Nolan
Joseph A., Jr. '58 and Ann
Nunziata
Peter E. '70 and Lorraine
Provenzale

Nicholas Rodriguez '00
Bro. Robert Schaefer, O.S.F. '61
Jean Stonier
George Vogel '87
Thomas Wilson
Letter Concepts, Inc.
Joni A. Yoswein
Yoswein New York

Edward '70 and Patricia Travaglianti

The Koster Family

2012 Meadow Brook Club Golf Outing

GENERAL TOURNAMENT SPONSORS

Brendan J. '68 and Barbara A. Dugan
St. Francis College

Alfred F. Thoben, CPA '70
D'Arcangelo & Co., LLP

Edward '70 and Patricia Travaglianti

Frank J., Ph.D. '62 and Mary T. Macchiarola
St. Francis College

BUFFET BRUNCH SPONSOR

Joseph DiMauro '70
Clark Dodge & Company

HOLE IN ONE SPONSOR

Educational Housing Services, Inc.

WELCOME GIFTS SPONSOR

ISS Facility Services

COCKTAIL RECEPTION SPONSOR

John F. '67 and Maureen Tully

PHOTOGRAPHY SPONSOR

Alber Hot '84
Fast Track Construction

TRAVEL SPONSOR

BD Development

TEE & GREEN SPONSORS

Richard W. Merzbacher '70

Tom J. Killeen '69
Farrell Fritz, P.C.

TEE & GREEN SIGNAGE

DeSales Media Group, Inc.
Sage & Coombe Architects

TEE SIGNAGE

Barnes & Noble Bookstore
Bob Gartland
Charlie McQuade
James Austin
Diocesan Food Services
Frank Caillifano
FJC Security Services, Inc.

TEE SPONSORS

John Henry
John Henry's HVAC Inc.
Joseph N. Savasta
J.N. Savasta Corp.
Joseph P. Coppotelli '63
Structure Tone, Inc.
Michael Courtien '79
National Grid
Patrick J. Dugan '01
TD Bank
Thomas Lawler
*Kathie and Christopher Lawler
Foundation for Senior Priests*
Victor J. Masi, D.O. '89 and
Teresa Stuto-Masi '91
Vincent F. Pitta '72
Pitta & Giblin LLP
William P. Tully '72

GREEN SPONSORS

Dan Kerning
Webhouse
Denis J. Salamone '75
Hudson City Savings Bank
George '87 & Elizabeth Vogel
George Henry
KAM Contracting of NY Inc.
Gerard C. Keegan '68
Astoria Federal Savings
KPMG
Marriott Marquis Times Square
Mike Henning '61
Robert B. Catell
Steve Quadrino
Candid Litho Printing Ltd.
Waldorf & Associates

SPECIAL THANKS TO

Thomas Kissane
*Community Counselling
Services*
1-800 Flowers
The 6 Group
Stephen Albright
Sheryl A. Bedell
Hector Batista '84
Walter Berry
Steve Beisel
The New York Islanders
Mark Boccia
Scott Bojer
Gallagher Benefit Resources
Bill Boyle '77
HBO
Bikram Yoga Bay Ridge
Rich Bonifazio
Marion D. Boteju
James F. Bozart '86
Darran Brown
Charity Sports Auctions
Chef David Burke
The Brooklyn Brewery
The Brooklyn Historical
Society

Champion Vending
Nicholas R. Caiazzo, Esq.
*National Italian American
Foundation*
Captain Chris &
Muggs Tugs
Crunch Fitness
Vanessa DeAlmeida '00
Frank Derosa
Scott Dexter
*City Cellar Wine
Bar & Grill*
Lou DiBella
DiBella Entertainment
Joseph V. '70 and Marie
Christine DiMauro
Tom Dobbins
Alexandria Egler
Thomas F. Flood
Fresh Direct
Frog's Leap
Marty Galak
*The Columbus Citizens
Foundation*
Cathy Greene &
Michael O'Keeffe
William J. Hackett

Dennis Harrington
Meadow Brook Golf Club
Michael Holmes
Amanda Hsieh
Hyatt Place Garden City
Suzanee Kirkpatrick
Rev. Mark Lane, C.O.
William Lavin

Jesus Linares
William Bryant Logan
Allan Lowenkron
CCE US Bottling Companies
Macy's
Sonal Mehta
Maria Milito
Clear Channel Radio

Joe McCabe
*Aviator Sports & Recreation,
LLC*
Dennis J. '74 & Cathy B. '74
McDermott
The Mooney Family
Network Appliance
Kathleen Noonan
Tiffany & Co.
Joseph A., Jr. '58 & Ann
Nunziata
NY Yankees
O'Connor Davies, LLP
Palm Bay International
James Argutto &
POM Recoveries, Inc.
Reebok International, Ltd.
Robert Oliva '04
The Pape Family
Vincent F., Esq. '72 and
Antoinette Pitta
Susan L. Richards
Ron Robbins
RTP Technology
Dan Rodriguez
Montoya-Rodriguez P.C.

Michele Routhier and
Matthew J. Brunton
Denis J. '75 and Joanne
Salamone
Josephine Savastano '87 &
Sovereign Bank
Sebonack Golf Club
John Sciambi
Marlyn Schiff
Barry Singer
Soul Cycle NYC
William Spadola
Eric Spitz
WFAN
Emmlynn L. Taylor and
Jules Taylor
Antonio Thompson
The Brooklyn Steppers
John F. '67 and Maureen
Tully
Trump National
United Restoration Services
of NY
George '87 and Elizabeth
Vogel
Bradd Wierzbicki
Marija Wierzbicki

2011 Bro. Urban Gonnoud, O.S.F. Memorial Golf Classic

On Tuesday, September 20, 2011, our annual Brother Urban Gonnoud, O.S.F. Memorial Golf Classic was held at the Dyker Beach Golf Course. Following a day on the links, the golfers enjoyed a buffet dinner at Sirico's Caterers.

SPONSORS

Billy Black '70	Blaise DiDio	Tim Horan	Michael MacIntyre '97	Ken & Judy Pforr	Ed Vierling
James Bozart '86	Dr. James Dougherty '66 +	Al Hot '84	Mike Magliano '82	James Quigley '96	Alan Weissberg
Ken Brown	Louis Esposito '71	Hugh Hurley	Dr. Victor Masi '89	Sally Quigley	John Welch
Domenick Cama	Don Faughnan '77	Steven Jackson	John Mathis '63	Brian Raimondi '95	John Wezwick '70
Larry Cenatiempo	Peter Fazio	Tom Jones	Gerry McNamara	Thomas Raleigh '73	Kevin Woods '87
Kevin Cody	Peter N. Ferrarotto '69	John Kiely '77	Patty & Kathy Monachino	Michael & Paula Rantz	
Brian & Gina Collins	Mr. & Mrs. Mark Ferro '83	Robert Lindsey '79	Louis J. Mustacchio	Martin Regan '81	
Gerard Conlon '73	George Fiala	James Long	Raymond P. Nash '63	Raphael Scotto '68	
James Corrigan '60	Ed Fogarty	Leonard Lubrano '78	Steven Oliver	Michael Sullivan '67	
Christopher Deissler	Terry Greene	Daniel Lynch '70	Mike Palmiotto '79	Peter Thristino	

+ Deceased

2012 Annual Alumni Reunion Dinner

More than 260 alumni and friends of St. Francis College came out to the Anthony J. Genovesi Center to renew old bonds, support the College and help honor fellow alumni, as they attended the 2012 Alumni Reunion Dinner, which took place on May 11. William J. Ryan '65 and Patrick Timlin '79 received Alumni Achievement Awards, while the Alumni Board of Directors Appreciation Award was bestowed upon James F. O'Dea '64. Assistant Dean of Freshman Studies and Academic Support Monica Michalski '01 was honored with the Distinguished Administrator Award.

Also honored at the event were the 50th anniversary class of 1962, the 25th anniversary class of 1987 and 10th anniversary class of 1992.

Director of Special Events Robert A. Oliva '04 emceed the event.

SPONSORS

Acquista Food Svc.	Conlon Family	Fordham University	Leone Funeral Home	Anthony Nicodemo '72	David Shannon Florist
Stephen Albright '79	Walter J. Cook '64	Franciscan Brothers	Robert Lindsay '79	NYPD Gaelic Society	Frank Silvestri '53
American Beer	James Corrigan '60	Dr. Kathleen Fraser '97	Patricia Logan '78	John O'Connor '50	Robert Silvestri '81
Armando's Restaurant	Court Order	Michael Gibbons '62	Kevin Lyons	James O'Dea '64	John Smircich '64
Bamonte's Restaurant	Court Street Office Supplies	Grand Canyon	Dr. Frank '62 & Mary Macchiarola	O'Keefe's Bar & Grill	Robert L. Smith '72
Al Benkert '68	CPEX	P.J. Hanley's	Michael A. MacIntyre '97	Optec Communications	Peter F. Spiess '75
Artie Beyer '61	Crown Trophy	Joseph Harte '62	Mallozzi & Dwyer	Edward Ormond '70	Sterling Affair
Bishop Ford	John Dalton '63	Heights Chateau	Marco Polo	Patcon Associates	Sullivan & Kehoe LLP
James Bozart '86	Salvatore Demma '09	Heights Café	Dr. Victor Masi '89	Penzone & Company	Superior Printing
Bruno's Hardware	William Dempsey '63	Joseph Hernway '84	McCabe Associates	John Pereira '66	Timlin Family
Buckley's Restaurant	Joseph DeSiena '05	Michael Henning '61	Jack McCue '74	Frank Petrizzo '75	Alexander Timlin
John M. Burke '74	Dockers Waterside	Paul Henning '67	Dennis '74 & Cathy '74 McDermott	Photoreal	Timlin Charitable Found.
C&C Catering	Jennifer O'Dea Doherty	Herff Jones	James McDonald '69	PKF	John Toner '63
Café Buon Gusto	Dr. James F. Dougherty '66 +	Hunters Steak House	McManus Funeral Home	Power Memorial	Carlo Tramontozzi
Brendan Cahalan '92	Downing & Peck	Kaufman Organization	Midhattan Woodworking	Pratt Institute	Robert Trapp '77
Candid Litho	Rose Dunn	Elizabeth '74 & Dennis '74 Keating	Jack Monaghan '57	Queen Ristorante	Tuscany Grill
William P. Casey '63	Eamonn's	John Kelly '81	Monty Q's	Quentin Travel	Villa Mosconi
Catholic Cemeteries	Steve Einson	Thomas Killeen '69	MSA Security	Samuel A. Ramirez & Co.	Weeks Lerman Group
CITE	Elhilow & Maiocchi, LLP	Mary Anne Killeen '78	My Little Pizzeria	Red & Blue Alumni	James Weir Florist
Clavin Funeral Home	Emerald Society	La Bagel Delight	National Grid	Regan Family	Wholesale Marble
Clinton St. Barber Shop	Louis Esposito '71	Thomas Laquercia '66	Nick's Fine Jewelry	Remsen Graphics	Xaverian High School
Kevin Coffey '68	G. Esposito & Sons	Lassen & Hennig		Scotto Funeral Home	
Con Edison	Ferrilli Information Group			SFC Bookstore	

+ Deceased

Our golfers.

The 50th Anniversary Class of 1962.

Endowed Scholarships

Rosario and Maria Acquista Scholarship Fund

Richie Allen '96 Scholarship

Hon. Francis X. Altamari '50 Scholarship

Anne Longo Amore Scholarship

Carmen and Edward '60 Aquilone Scholarship

Peter N. Aquilone Scholarship

Right Rev. John J. Berkery '38
Memorial Scholarship

Madeline and Stanley Bogart Scholarship

Monsignor Paul Bradley '37 Scholarship

Bishop Ignatius Catanello '62 Scholarship

Brooklyn Community Foundation Scholarship

Gladys Brooks Foundation Scholarships

Joe Browne '68 Scholarship

Dr. John Burke '40 Scholarship

John Daniel Callahan Memorial Scholarship

Frank M. Caputo Memorial Scholarship

Dr. Joseph Carpino Scholarship

Rev. Michael A. Carrano '66 Scholarship

Philip Andrew Carrano '70 Scholarship

Bro. Camillus Casey, O.S.F. Scholarship

Dr. Michael Casey Scholarship

Robert B. Catell Scholarship

Frank Celauro Scholarship

Derrick D. Cephas Scholarship

Chase Manhattan Bank N.A. Scholarships

Chemical Bank Scholarship

Class of 1938 Scholarship

Dean John Clifford Scholarship

Rita and Michael Collins Scholarship

Jo Conway Scholarship

Joseph Coppotelli '63 Scholarship

Bro. Henry Cuddy, O.S.F. '40 Scholarship

Arthur Curry Scholarship

Antoinette M. D'Amato Scholarship

Jack '70 and Kathy Danaher Scholarship

Hans-Peter Dawson Memorial Scholarship

Helen and Louis DeBlasio Scholarship

Professor Francis Delaney Scholarship

Deloitte / William G. Parrett '67 Accounting Masters
Scholarship

John '58 and Marge Dietl Scholarship

Bishop Nicholas DiMarzio Scholarship

Michael P. Donovan '81 and Kelly J. Quinn '80 Scholarship

Myles '48 and Marjorie '80 Driscoll Support Fund

Hon. Eileen C. Dugan Scholarship

Duns Scotus Scholarship

Dr. Joseph A. Ellis Scholarship

Employee Scholarship

Faculty Scholarship

Peter P. Fazio '60 Scholarship

Bernard Ferguson '22 Scholarships

Professor Nicholas A. Fiorenza '36 Scholarship

Gerard Flanagan '53 and Elizabeth Flanagan McCloskey
Scholarship

Dr. James Flynn Scholarship

Hon. Kevin Fogarty Scholarship

William F. Fox, Jr. '49 Scholarship

*In honor of awards are made to supplement resources available from endowed scholarships.

Franciscan Brothers of the Third Order Regular Scholarships

Franciscan Brothers Who Resided at the College Friary Scholarship

Franciscan Institute Scholarship

Frederick D. '64 and Catherine Furman Scholarship I

Harold Geneen Scholarship

Hon. Anthony J. Genovesi Scholarship

Betty and Leo Giancola Scholarship

Drs. James Aloysius Gibson '63 and Patricia Brozinsky Scholarship

Augustus E. Giegengack Memorial Scholarship

Bro. Austin Gill, O.S.F. '62 Scholarship

Bro. Urban Gonnoud, O.S.F. Scholarship

Dr. Francis Greene Scholarship

Right Rev. Monsignor Daniel A. Hanrahan Scholarship

The Bernard Haverty Scholarship

Elizabeth and Bernard Haverty Scholarship

William Randolph Hearst Foundation Scholarships

Cornelius Heeney Memorial Scholarships

Mary and Walter Henning Scholarship

Susan and Roger Hertog Scholarship

Bro. John Hoffschmidt, O.S.F. Scholarship

Bro. Edmund Holmes, O.S.F. '28 Scholarship

Dr. Geoffrey Horlick Scholarship Fund

Dr. Clement Jedrzejewski Scholarship

Cathleen and George Kane Scholarship

Monsignor John Kean Scholarship

Frances C. and Joseph T. Keegan, Sr. Scholarship

Ernest Kehr '35 Memorial Scholarship

Julie and Anne Kelly Scholarship

Bro. Pascal Kelly, O.S.F. '33 Scholarship

Mrs. Nora Konkel Scholarship

Ronnie Murray Konkel Scholarship

Barbara G. Koster '76 Scholarship Fund

Dr. Nino Langiulli Scholarship

Robert '50 and Mary Lanigan Scholarship

17th of June (Evelyn Margaret Laquercia) Scholarship

Thomas Michael Laquercia '66 Scholarship

Bro. George Larkin, O.S.F. '60 Scholarship

Bro. George Larkin, O.S.F. '60 Luminary Endowment Fund

Marie and Bill Ledermann Scholarship

The Victoria Loconsolo Foundation Scholarship

Daniel Lynch, Sr. '38 Scholarship

Philip and Rhena Lynch Scholarship

Frank J. and Sarah Macchiarola Scholarship

Joseph and Michaela Macchiarola Scholarship

Lucy and Joseph Macchiarola Scholarship

Mary and Frank J. '62 Macchiarola Scholarship

Michael and Jennifer Macchiarola Scholarship

James Mangano Memorial Scholarship

Margaret L. McArdle Scholarship

Rose D. McArdle Memorial Scholarship

Robert McCarron (Bro. Isidore, O.S.F.) Scholarship

John '51 and Mary McCarthy Scholarships

Right Rev. Monsignor Joseph V. McClancy Memorial Scholarship

Donald H. McCree, Jr. Scholarship

Bridget T. and Patrick J. McTague Memorial Scholarship

Scholarships by the Numbers

{265}

SCHOLARSHIPS

{ \$1.16M }

IN SCHOLARSHIPS AND MAJOR GIFTS
RECEIVED THIS YEAR

Do ut des

I give so that you may give back

In order to ensure that an equitable number of scholarships are available each year to the student body, not all endowed scholarships are awarded on an annual basis.

“One day I hope to be in the position of being able to extend the same helping hand that I have received. I am proud to attend St. Francis College and know that soon I will stand alongside my benefactors as an alumnus of SFC.”

– David Loutfi '13, Management
Frederick D. '64 and
Catherine Furman Scholarship I

.....
Hugh O'Neill '37 and Josephine McTague Memorial Scholarship	Bro. Robert Smith, O.S.F. Scholarship
.....
Joan and Thomas Meade Scholarship	Timothy M. Stackpole '01 Scholarship
.....
Lois Melsha Scholarships	Peter J. Striano Scholarship
.....
Mercorella Family Scholarship	Student Government Association / John F. Kennedy Scholarship
.....
Joseph Murphy (Bro. Jarlath, O.S.F.) Scholarship	Bro. Austin Sullivan, O.S.F. Memorial Scholarship
.....
John Muscara Scholarship	Bro. Donald Sullivan, O.S.F. Scholarships
.....
Bro. Roger Nagle, O.S.F. Scholarship	Joseph Supancich '26 / Child Abuse Prevention Program Scholarship
.....
John P. O'Boyle Scholarship	Grace I. Terry Scholarship
.....
Bro. Thomas O'Neill, O.S.F. '68 Scholarship	Anne Trivisonno Scholarship
.....
James Patranzino '69 Scholarship	Bro. Giles Turbee, O.S.F. Scholarship
.....
Vincent '72 and Antoinette Pitta Scholarship	Louis Valentino, Jr. '79 Scholarships & Stipends
.....
Dr. Kyrin Powers Scholarship	Frank and Mary Walker Scholarship
.....
Providenti Family / Council of Regents Scholarship	Joseph and Clare Walker Scholarship
.....
Anthony C. '67 and Frances Providenti Scholarship	Rita-May and Thomas '62 Ward Scholarship
.....
Helen Quigley Scholarships	Professor William Yellin Scholarship Fund
.....
Dr. Thomas Quigley '52 Scholarship	
.....	
Bro. Leo Quinn, O.S.F. '26 Scholarship	
.....	
Bro. Columba Reilly, O.S.F. Scholarship	
.....	
John "Jay" Riddell '66 Scholarship	
.....	
Bro. Jerome Roese, O.S.F. Memorial Scholarship	
.....	
Susan Rohan Scholarship Endowment Fund	
.....	
Irene and Vincent Salamone Scholarship	
.....	
Dr. Aida Santiago Scholarship	
.....	
Dr. Charles Savage Scholarship	
.....	
Bro. Robert Schaefer, O.S.F. '61 Scholarship	
.....	
Charles Schaem '40 Scholarship	
.....	
Dr. Scholl Foundation Scholarship	
.....	
Sheeney Scholarship	

Benefactors

The following benefactors have been recognized for their many contributions to the Endowed Scholarship Program. In honor of their generosity and spirit, scholarship aid has been awarded to the following students:

.....

IN MEMORY OF

Dr. Ann Amore

RECIPIENT:

Sharon Evans* '12, *Childhood Education*

.....

IN HONOR OF

Stephen M. Bogart

RECIPIENT:

Jiang Yuyin* '13, *Economics*

.....

IN MEMORY OF

The Curtin Family

RECIPIENT:

Hadar Burger '12, *Economics*

.....

National Grid Accounting Scholarship Awards

Award includes scholarship aid and National Grid internship.

RECIPIENTS:

Sophia Boussalh '12, *Accounting*

Matthew Manzi '12, *Accounting*

Erica Martin '12, *Accounting*

Sophia, Matthew, and Erica are all currently pursuing their B.S. and M.S. in Accounting.

.....

National Italian American Foundation Scholarship Award

Award made possible by the National Italian American Foundation and Nicholas Caiazzo for a student of Italian American heritage who has a minimum GPA of 3.5. Preference given to students with financial need.

RECIPIENTS:

James Orlando '14, *PSC*

Anthony Turillo '15, *Undecided*

.....

Frank and Mary Canistra Scholarship Award

RECIPIENT:

Nikol Santana '14

Awards

The Bro. Camillus Casey Memorial Award for Excellence in International Cultural Studies

The Bro. Celestine McGarry Memorial Purse for Excellence in English

The Thomas J. Cuite Sr. '35 Memorial Medal for Excellence in Communications

William Donaldson Award

Duns Scotus Award

Education Medal

The Irving R. Gelfand Medal for Health Care Management

Harold Geneen Award

The John C. Gorman '38 Medal for Excellence in History

Margaret and Thomas Groarke Award

.....

Once these scholarships reach their prescribed level of funding, they will be awarded to deserving students.

Academic Scholarship For Women

The Rosario and Maria Acquista Scholarship Fund

Dr. James Adams

Professor John Allegra

Alpha Phi Delta

Dr. Ann Amore

Andrea and Margie Arcarola

Stephen M. Bogart

Dr. John Burke '40

The Bishop Ignatius Catanello '62 Scholarship

John and Margo Catsimatidis

Bro. Cecilian of Jesus, F.S.C.

Curtin Family

Professor Kenneth D. Daly, CFA '88 Presidential Scholarship

Dominick P. '64 D.D.S. and Rosemary DePaola

Gerard and Kathleen Dolan

Senator Pete V. Domenici

The James Dougherty '66 Memorial Scholarship Fund

The Myles '48 and Marjorie '80 Driscoll Support Fund

Edward Farrell '52

Dr. Robert Fox

Franciscan Brothers

Frederick '64 and Catherine Furman II

Dr. Gerard Galgan

Dr. Enildo Garcia

Kathleen Corrigan Giallanza '90

Anna and Joseph Giaquinto

Dr. Uwe Gielen

Margaret and Thomas Groarke

Latin American Award

The Mary A. Ledermann Purse

Catherine McAuley High School Award

National Grid Accounting Scholarship Awards

National Italian American Foundation Scholarship Award

Melissa Sanchez Memorial Purse in Health Promotion

The Vincent Toscano '57 Chemistry Award

Twomley Award

The Dr. Stanley Willing Award

Additional Scholarships

.....

Helen and Richard Halverson

Dr. Dorothy Lipp Harris

The Dr. William Health '57 Student Education Fund

The Dr. Geoffrey Horlick Scholarship Fund

Dr. Arthur Hughes

The Bro. George Larkin Luminary Endowment Fund

Rosa and Flores Linares

The Victoria Loconsolo Foundation Scholarship

Bro. Alfonsus Maher, O.S.F.

Joseph M. and Mary Ann Mattone

The Dennis J. McDermott '74 Scholarship Fund

Bro. Celestine McGarry, O.S.F.

Dr. Donald Metz '47

Joseph Mingrone '76

Dr. John Motley

Joseph Nicholson, Peter Spinelli, Catherine and David Steinmann

Jonathan Nigro '96

Joseph, Jr. '58 and Ann Nunziata Scholarship Fund

John Cardinal O'Connor

Professor Ernest Petrucci

Dr. Carolyn Plonsky

The Susan Rohan Scholarship Endowment Fund

Professor Edward Setrakian

Professor Francis Slade

Dr. Frank Sorrentino

Carlo Tramontozzi

Paul Urso '50

World Trade Center Victims

The Professor William Yellin Scholarship Fund

Portrait Wall: Established Scholarships

The following photographs appear on the Established Scholarship Wall in the DeBlasio Family Lobby on campus. Each portrait portrays the honoree(s) of an established scholarship at St. Francis College.

Richie Allen '96

Hon. Francis X. Altimari '50
Scholarship

Anne Longo Amore

Carmen and Edward
'60 Aquilone

Peter N. Aquilone

Right Rev. John J.
Berkery '38

Madeline and Stanley
Bogart

Monsignor Paul
Bradley '37

Dr. John Burke '40

John Daniel Callahan

Frank M. Caputo

Dr. Joseph Carpino

Rev. Michael A.
Carrano '66

Philip Andrew Carrano
'70

Bro. Camillus Casey,
O.S.F.

Dr. Michael Casey

Robert B. Catell

Derrick D. Cephas

Class of 1938

Dean John Clifford

Rita and Michael
Collins

Jo Conway

Joseph Coppotelli '62

Bro. Henry Cuddy,
O.S.F. '40

Arthur Curry

Antoinette M. D'Amato

Jack '70 and Kathy
Danaher

Hans-Peter Dawson

Helen and Louis
DeBlasio

Professor Francis
Delaney

Marge and John '58
Dietl

Bishop Nicholas
DiMarzio

Hon. Eileen C. Dugan

Dr. Joseph A. Ellis

Pete P. Fazio '60

Bernard Ferguson '22
2 Scholarships

Professor Nicholas A.
Fiorenza '36

Gerard Flanagan '53
and Elizabeth Flanagan
McCloskey

Dr. James Flynn

Hon. Kevin Fogarty

William F. Fox, Jr. '49

Frederick '54 and
Catherine Furman

Harold Geneen

Hon. Anthony J.
Genovesi

Betty and Leo Giancola

Drs. James Aloysius
Gibson '63 and Patricia
Brozinsky

Augustus E.
Giegengack

Bro. Austin Gill, O.S.F.
'62

Bro. Urban Gonnoud,
O.S.F.

Dr. Francis Greene

Monsignor Daniel A.
Hanrahan

Cornelius Heeney
2 Scholarships

Mary and Walter
Henning

Susan and Roger
Hertog

Bro. John Hoffschmidt,
O.S.F.

Bro. Edmund Holmes,
O.S.F. '28

Dr. Clement
Jedrzejewski

Cathleen and George
Kane

Monsignor John Kean

Frances C. and Joseph
T. Keegan, Sr.

Julie and Anne Kelly

Bro. Pascal Kelly,
O.S.F. '33

Mrs. Nora Konkell

Ronnie Murray Konkell

Barbara G. Koster '76

Dr. Nino Langiulli

17th of June (Evelyn Margaret Laqueria)

Thomas Michael Laqueria '66

Bro. George Larkin, O.S.F. '60

Marie and Bill Ledermann

Daniel Lynch, Sr. '38

Philip and Rhena Lynch

Lucy and Joseph Macchiarola

Mary and Frank J. '62 Macchiarola

James Mangano

Joseph M. Mattone

Mary Ann Mattone

Margaret L. McArdle

Robert McCarron (Bro. Isidore, O.S.F.)

John '51 and Mary McCarthy 12 Scholarships

Donald H. McCree, Jr.

Bridget T. and Patrick J. McGague

Hugh O'Neill '37 and Josephine McGague

Joseph Murphy (Bro. Jarlath, O.S.F.)

John Muscara

Bro. Roger Nagle, O.S.F.

Bro. Thomas O'Neill, O.S.F. '68

Deloitte / William G. Parrett '67 4 Scholarships

James Patrazzino '69

Vincent F. Pitta '72

Frances and Anthony C. '67 Providenti

Dr. Tom Quigley '52

Bro. Leo Quinn, O.S.F. '26

Bro. Columba Reilly, O.S.F.

John 'Jay' Riddell '66 4 Scholarships

Bro. Jerome Roese, O.S.F.

Irene and Vincent Salamone

Melissa Sanchez

Dr. Aida Santiago

Dr. Charles Savage

Bro. Robert Schaefer, O.S.F. '61

Charles Schaem '40

Bro. Robert Smith, O.S.F.

Timothy M. Stackpole '01

Peter J. Striano

Student Government Association John F. Kennedy

Bro. Austin Sullivan, O.S.F.

Bro. Donald Sullivan, O.S.F. 4 Scholarships

Grace I. Terry

Anne Trivisonno

Bro. Giles Turbee, O.S.F.

Louis Valentino, Jr. '79 3 Scholarships & 4 Stipends

Mary and Frank Walker

Rita-May and Thomas '62 Ward

The following established scholarships are also represented on the Endowed Scholarship Wall but do not have a portrait.

Hon. Francis X. Altamari '50 Scholarship
Joe Browne '68 Scholarship
Frank Celauro Scholarship
Chase Manhattan Bank Scholarships
Chemical Bank Scholarship
Michael P. Donovan '81 and
Kelly J. Quinn '80 Scholarship
Anne and Brian Dugan Scholarship
Duns Scotus Scholarship
Employee Scholarship
Franciscan Brothers of the Third Order
Regular Scholarship
Franciscan Brothers Who Resided at
the College Friary Scholarship

Franciscan Institute Scholarship
Gladys Brooks Foundation Scholarship
2 Scholarships
Bernard Haverty Scholarship
Elizabeth and Bernard Haverty Scholarship
Elizabeth Billingham Haverty Scholarship
William Randolph Hearst Foundation Scholarship
3 Scholarships
Ernest Kehr '35 Memorial Scholarship
Robert '50 and Mary Lanigan Scholarship
Rose D. McArdle Scholarship
Right Rev. Monsignor Joseph V. McClancy
Memorial Scholarship
Joan and Thomas Meade Scholarship

Lois Melsha Scholarship
2 Scholarships
John P. O'Boyle Scholarship
Providenti Family / Council of Regents Scholarship
Helen Quigley Scholarship
2 Scholarships
Dr. Scholl Foundation Scholarship
Sheeney Scholarship
Joseph Supancich '26 / Child Abuse Prevention
Program Scholarship
Joseph and Clare Walker Scholarship

2011–2012 Scholarships

The following donors are recognized for their generosity to the Endowment Funds at the College.

Academic Scholarship for Women

Natasha Green '04
Gertho M. Noel '13
Elizabeth M. O'Hare '90

Rosario and Maria Acquista Scholarship Fund

Frank J., Ph.D. '62 and Mary T. Macchiarola

Dr. James Adams Scholarship

Joseph S. and Valerie Louzonis

Richie Allen '96 Scholarship

Jo-Ann Corrigan-Ginivan
Bernard Heeran
Eugene M. '52 and Maureen Lyons
Joyce and Russell D. Mercer

Alpha Kappa Psi Scholarship

Frank J. '66 and Barbara A. Barkocy
John, Jr. '65 and Bari Cavallo
John B. '69 and Elaine Conroy
Edward N. '68 **BT** and Jo-Ann Constantino
Joseph M. DiTommaso '67 and Joelle DiTommaso
Thomas M. '65 and Georgia Fasano
Robert A. and Marianne Ficarra
John T. '68 and Camille Gerace
Jeffrey A. '67 and Barbara Gould
Cirino T. '67 and Rochelle Lombard
Philip J. '65 and Margaret Mercorella
PNC Fund for Charitable Giving
Victor R. '69 and Diane L. Santoro
Robert J. '67 and Cindy L. Snyder
Nicholas L. '68 and Susan Trivisonno

Hon. Francis X. Altimari '50 Scholarship

Angela Altimari
John P. '67 and Jane H. Russell

Dr. Ann Amore Scholarship

Judith C. Ricciardo '07

Anne Longo Amore Scholarship

Jeanette B. Baker

Carmen and Edward '60 Aquilone Scholarship

Jennifer Askin-Pollock
Julian R. and Delphine F. Covell
Eugene L. Jesinkey and Regina Weber-Jesinkey
Catherine B. '74 and Dennis J. '74 McDermott

Peter N. Aquilone Scholarship

Jennifer Askin-Pollock
John T. and Patricia A. Comer
Paul R. '75 and Virginia Cronen
Anthony J. and Joan K. De Palma
Virginia '83 and Thomas F. Flahive
Frank J., Jr. and Sarah B. Macchiarola
Angela K. '01 and William F. Manekas
National Grid
Frank J. '53 and Theodora Silvestri
Bernard J. '58 and Patricia Welsh

Andrea and Margie Arcarola Scholarship

Lucy M. Altobelli
Andrea Arcarola

The Elizabeth Billingham Havery Scholarship

David E. Havery '81

Biology Medal

Heather M. Lieberman '08

Stephen M. Bogart Student Support Fund

Joseph S. and Valerie Louzonis

Joe Browne '68 Scholarship

Joseph T. '68 and Karyn Browne

Dr. John Burke '40 Scholarship

Victoria E. Cafiero-Doyle '89 and Brian Doyle

Dr. Joseph Carpino Scholarship

Joseph '62 and Helen Cangelosi
Joseph M. Szkutnik '71

Rev. Michael A. Carrano '66 Scholarship

Rev. Michael A. Carrano '66

Philip Andrew Carrano '70 Scholarship

Lorraine J. Carlozzi '78
Phyllis C. O'Neill '81

Bro. Camillus Casey, O.S.F. Scholarship

John De Benedetto '65
Thomas M. Laquercia Esq. '66

Bishop Ignatius Catanello '62 Scholarship

Austin's Ale House
Thomas F. and Eileen Flood
Frank J., Ph.D. '62 and Mary T. Macchiarola

John and Margo Catsimatidis Scholarship Fund

John A. and Margo Catsimatidis

Bro. Cecilian of Jesus F.S.C. Scholarship

Frank J., Ph.D. '62 and Mary T. Macchiarola

Dean John Clifford Scholarship

Robert J. Flanagan
Thomas B. McManus '70
Frank R. '68 and Isabella L. Milligan

Michael and Rita Collins Scholarship

Martin F. Collins

Jo Conway Scholarship

William and Phyllis DeSpagna
Rev. Patrick Goodwin
Frank J., Ph.D. '62 and Mary T. Macchiarola
Beverly R. and James W. Smith
Rose M. Stack
Michael and Adele H. Tratta

Bro. Henry Cuddy, O.S.F. '40 Scholarship

Dennis J. Burke '71 and Martha L. Mackey

Arthur Curry Scholarship

HBO
Rosemary and George H. Lois
Brien McDonald
Peter Nelson
Time Warner

Curtin Family Scholarship

Gerald A. '58 and Linda Curtin

Kenneth D. Daly '88 Presidential Scholarship

Kenneth D. '88 **BT** and Laurie Daly

Jack '70 and Kathy Danaher Scholarship

John J. '70 and Elizabeth Casey
William P. '63 and Elizabeth Casey
Michael T. '69 and Margaret Corcoran
George J. '70 and Gail H. Johansen

Hans-Peter Dawson Memorial Scholarship

William Sr. and Ethel Dawson

Dominick P., D.D.S. '64 and Rosemary DePaola Scholarship

Dominick P., D.D.S. '64 and Rosemary DePaola

John '58 and Marge Dietl Scholarship

Fidelity Charitable Gift Fund

Bishop Nicholas DiMarzio Scholarship

Roman Catholic Diocese of Brooklyn

Myles '48 and Marjorie '80 Driscoll Support Fund

Marjorie Driscoll '80

Anne and Brian Dugan Endowed Scholarship

Brendan J. '68 **BT** and Barbara A. Dugan
Brian J. and Rose Dugan
Alexandria M. Egler
Thomas F. and Eileen Flood
William J. and Deborah Hanley
Timothy J. Houlihan, Ph.D.
Frank J., Ph.D. '62 and Mary T. Macchiarola
Catherine B. '74 and Dennis J. '74 McDermott
June A. '76 and Ronald H. '80 McGriskin
Richard W. '70 and Joyce Merzbacher
Vincent F. Esq. '72 and Antoinette Pitta
Denis J. '75 **BT** and Joanne Salamone
James P. Simon
John F. '67 **BT** and Maureen Tully
Richard D. Tunick
Joni Yoswein and Glenn VanBramer
Marie Zachary

Duns Scotus Scholarship

Albert G. Doumar '57
Peter Hlinka '50
Leo M. '55 and Joan Keegan
Edward D. '62 and Anne O'Brien

Dr. Joseph A. Ellis Scholarship

Gerard K. '66 and Joy O. Hannon
George R. '65 and Mary Mayer

Edward Farrell '52 Scholarship

William E. and Mary Kay Kahaly
Mary A. and Richmond J. Trapp

Pete P. Fazio '60 Scholarship

Mary J. and Robert Calandrino
Mauro N. and Frances E. Fanelli
Robert Kissane

James F., Jr. '77 and Joan McElroy

Professor Nicholas A. Fiorenza '36 Scholarship

Eugene M. '52 and Maureen Lyons
George R. '65 and Mary Mayer
Thomas B. McManus '70

Dr. James Flynn Scholarship

Maureen M. and John M. Raber

Hon. Kevin Fogarty Scholarship

Joan A. Fogarty

Franciscan Brothers Scholarship

Jeanette B. Baker
Alexandria M. Egler

Frederick D. '64 and Catherine Furman Scholarship I

Frederick D. '64 and Catherine Furman
Shell Oil Company

Frederick D. '64 and Catherine Furman Scholarship II

Frederick D. '64 and Catherine Furman
Shell Oil Company

Dr. Gerald Galgan Scholarship

David E. '97 and Eugenia Moskowitz
Joseph M. Szkutnik '71

Dr. Enildo Garcia Scholarship

Elizabeth D. Mendoza '77
David E. '97 and Eugenia Moskowitz

Harold Geneen Scholarship

John P. Monaghan '57

Hon. Anthony Genovesi Scholarship

Francesca G. Bliss
Goldberg & Cohn, LLP
John T. and Patricia A. Comer
Bruce and Roberta Irushalmi
Brian W. '02 and Theresa M. Johnson
Martin J. McLaughlin
Communications, Inc.
Michael Mondschein and Lois Turetsky-Mondschein

The Hon. Edward M. Rappaport

Kathleen Corrigan Giallanza '90 Scholarship

Dr. James E. Corrigan '60

Anna and Joseph Giaquinto Scholarship

Dr. Richard A. Giaquinto

Dr. Uwe Gielen Scholarship

David E. '97 and Eugenia Moskowitz
Claudette A. Reid '86

Bro. Austin Gill, O.S.F. Scholarship

Rev. William Gill '51
Raymond J. '71 and Nora McKeough
Bro. Becket Ryan O.S.F.

Dr. Francis Greene Scholarship

Mary '95 and Robert Belknap
Dr. Francis J. Greene

Thomas & Margaret Goarke Scholarship

Edward J. '69 and Patricia Goarke

Helen and Richard Halverson Scholarship

Joseph S. and Valerie Louzonis
Frank J., Ph.D. '62 and Mary T. Macchiarola

Dr. Dorothy Lipp Harris Scholarship

Dr. Philip R. '48 and Janet B. Harris
Frank J., Ph.D. '62 and Mary T. Macchiarola

Mary and Walter Henning Scholarship

Ernst & Young Foundation

Bro. John Hoffschmidt, O.S.F. Scholarship

James P. Lawler '71
John P. '77 and Carol F. McGee

Dr. Geoffrey Horlick Scholarship Fund

Joseph S. and Valerie Louzonis
Frank J., Ph.D. '62 and Mary T. Macchiarola
Dr. Miriam Salholz
Dr. Geoffrey Horlick and Sally Sherwood

Dr. Arthur Hughes Scholarship

Mary P. Byrnes '80
Colgate-Palmolive Matching Gift Program

Dr. Suzanne Forsberg

Susan M. Ignaciuk '91

Edward R. and Alice A. James
James H. Murphy, Jr. '71 and Gretchen Menn

Robert C. '66 and Pam Sloane

Dr. Clement Jdrzejewski Scholarship

Dr. Richard C. Hennessy '61
Peter C. '66 and Patricia Nies

Monsignor John Kean Scholarship

Marie Di Tucci
Eugene L. Jesinkey and Regina Weber-Jesinkey
Maureen B. Kenny
Margaret A. Travers

Legend: **BT** = Board of Trustees / **+** = Deceased / **1859 Society—Consistent Year Donors:** **V** = 5 Years+ / **X** = 10 Years+ / **XV** = 15 Years+

James I. Konkel Scholarship

Deloitte Foundation
James I. Konkel CPA '57
Robert A. Oliva '04

Barbara G. Koster '76 Scholarship Fund

Emmanuel Alia
Thomas Amato
Peg Bavaro
Glenn Beach
Dr. Richard Berleth
Anthony Bongiovanni
Glenn A. Braica
Ralph Bumbaca
Frank Califano
Russ Capone
Patrick W. Condren '71
Joseph Cummings
Linda Werbel Dashefsky and Lowell Dashefsky
William F., Jr. '86 **BT** and Meredith R. Dawson
Roger Debonis
Tracey Dedrick
Al '78 and Chris DiGuido
John Doherty
John C. '67 and Anne Donahue
Brendan J. '68 **BT** and Barbara A. Dugan
Jane C. Duggan
Alexandria M. Egler
Vincent Farruggia
Thomas F. and Eileen Flood
Art Garces
Irma Garcia '80
John Gilhooly
Robert C. Golden and Maureen Moore
Paulette B. and Craig Gonzalez
Natasha Green '04
Dawn Gugliaro
George Hanley
Joseph F. Hayes
Joan A. '76 and Carlos Hernandez
William Hogan
Alber '84 and Laura Hot
Bill and Holly Howard
Kathryn Howard
Dr. Cheryl A. Howell
Leslie S. Jacobson, Ph.D. **BT**
Dr. Esther E. Klein
Barbara G. '76 **BT** and Robert Koster
Diana Koster
James and Kathy Kranz
Thomas and Carol Laird
Rev. Mark J. Lane
George Lioudis
Eileen F. and Michael R. Long
Joseph S. and Valerie Louzonis
Gina Lucarella
Lorraine M. Lynch '91 and Arthur Swaine
Frank J., Ph.D. '62 and Mary T. Macchiarola
Dennis J. '74 and Catherine B. '74 McDermott
Jason McHugh
Dawn McNally
Coleen Cieriello-Mehary and Michael G. Mehary
Gino '84 **BT** and Carol A. Menchini '84
Angela Messner

Thomas and Linda Minerva
Paul B. Miserendino
Brian P. Mooney
Raymond P. Nash '63
Samantha Neugebauer
John Notaro and Ludmila Notaro
Okapi Partners, LLC
Michael O'Keeffe
Dele Oladapo
Kevin S. O'Rourke
Deacon Lester J. Owens '65
Steven and Linda Quadrino
Kim Riberio
Cosmo Saginario
Denis J. '75 **BT** and Joanne Salamone
Joseph Savasta
Leonard Savino
Dawn Singer
Corinne Smolizza
Mary C. Snow
Thomas Solecki
Steven Steinberg
Mark Stender
Philip and Evelyn Stenger
Joseph C. Stuto, D.P.M.
Michael T. Esq. '67 and Bernadette Sullivan
Richard Sumberac
Robert G. and Kellie M. Sumberac
Priscilla Tala-Tala
Zane Teslik
Bernard Tubiana
John F. '67 **BT** and Maureen Tully
Donna Vecchiarelli
George '87 and Elizabeth Vogel

Dr. Nino Langiulli Scholarship

Vincent J. Dougherty '68
Mervyn '72 and Aleitha Punnett
Joseph M. Szkutnik '71

Bro. George Larkin, O.S.F. '60 Luminary Endowment Fund

Eileen M. Long-Chelales '92
Robert J. '77 and Diane M. Trapp '75

Bro. George Larkin, O.S.F. '60 Scholarship

Victor M. and Christina Cocco
Marie Di Tucci
Annamaria L. Gaudio Banaszek '90
Richard C., Jr. '94 and Maria Hinners
JP Morgan Chase Foundation
Laureen A. Lefever '82
Frank J., Ph.D. '62 and Mary T. Macchiarola
NYSE Euronext Foundation
Matching Gifts Program
Elizabeth M. O'Hare '90
Kathleen and Louis G. Pastina '79
Dominik Rohe '97
Suzanne Seery
Honey Marie E. '92 and Michael Theogene '94

Marie and Bill Ledermann Scholarship

Dr. John K. and Sue Hawes
Mary A. Ledermann
Ridgewood Savings Bank

Daniel Lynch, Sr. '38 Scholarship

Duncan '77 **+** and Susan Blair
Edward J. '59 and Joan Mullaney
William T., Jr. '67 and Maureen R. Quinlan

John P. '50 and Margaret Schofield
John B. '70 and Patricia Vozab

Frank J. and Sarah B. Macchiarola Scholarship

Frank J., Jr. and Sarah B. Macchiarola

Mary and Frank J. '62 Macchiarola Scholarship

Maureen Connelly
Peter E. Felvegi '03
Sean E. Ghazala '09
JP Morgan Chase

Mary Ann Mattone Endowed Scholarship Fund

Frank J., Ph.D. '62 and Mary T. Macchiarola

Robert McCarron (Bro. Isidore, O.S.F.) Scholarship

Carl Mariano U.S.N. '89

Dennis J. McDermott '74 Fund

Frank J., Ph.D. '62 and Mary T. Macchiarola

Mercorella Family Scholarship

Philip J. '65 and Margaret Mercorella

Dr. Donald Metz '47 Scholarship

Matthew J. '73 and Mary E. Krsulich
Dr. Thomas P. '51 and Emily McHugh
Dr. Thomas J. '52 and Mary C. Quigley

Dr. John Motley Scholarship

Robert and Lucile I. Jacobsen
Frank J., Ph.D. '62 and Mary T. Macchiarola
Laurel C. Merriman
Andrea H. Morris, Ph.D.
Margaret A. Reid
Sarah A. Rodgers
Efrain Rodriguez III
Kevin A. Stasa

Joseph Murphy (Bro. Jarlath, O.S.F.) Scholarship

Jeffrey A. '67 and Barbara Gould
Martin J. '69 and Peggy M. Michlik

National Italian-American Scholarship Award

The National Italian American Foundation, Inc.

Jonathan Nigro '96 Scholarship

Ella and Ronald Nigro
Faye Petras and Anthony N. Pistone

Joseph, Jr. '58 and Ann Nunziata Scholarship Fund

Frank J., Ph.D. '62 and Mary T. Macchiarola
Joseph A., Jr. '58 and Ann Nunziata

John Cardinal O'Connor Scholarship

Kevin J. '78 and Maureen Redden

Bro. Thomas O'Neill Scholarship

Kelly A. Flanagan-Buttrich '92
Frank J., Ph.D. '62 and Mary T. Macchiarola
John N. '98 and Mary E. Wlaysewski

Deloitte / William G. Parrett Accounting Masters Scholarship

Deloitte Touche Tohmatsu

Patranzino Scholarship Fund

Richard C., Jr. '94 and Maria Hinners

Professor Ernest Petrucelli Scholarship

William and Stella R. Yellin

PSAL Wingate Memorial Fund

PSAL Wingate Memorial Fund

Dr. Thomas Quigley '52 Scholarship

Eugene M. '52 and Maureen Lyons
James G. Quigley '96

Bro. Leo Quinn, O.S.F. '26 Scholarship

Patrick Barone '74
Raymond A., Ph.D. '58 and Ellen McCartney
John J., Ph.D. '42 O'Neill
Ernest J. '51 and Elva M. Orlandini
Joseph C. '53 and Barbara Wengler

John "Jay" Riddell '66 Scholarship

Dr. Robert E. '66 and Judith L. Judge
Diana Riddell

Susan Rohan Scholarship Endowment Fund

Catholic Foundation for Brooklyn and Queens
Frank J., Ph.D. '62 and Mary T. Macchiarola
MJB Ale House, Inc.
National Grid

Dr. Simeon Ryan Scholarship

Frank J., Ph.D. '62 and Mary T. Macchiarola

Bro. Owen Sadlier, O.S.F. Scholarship

Joseph S. and Valerie Louzonis
Frank J., Ph.D. '62 and Mary T. Macchiarola
Nina Rosenwald

Irene and Vincent Salamone Scholarship

Frank J., Ph.D. '62 and Mary T. Macchiarola

Dr. Charles Savage Scholarship

Gerard J. '68 and Patricia D. Lang

Bro. Robert Schaefer, O.S.F. Scholarship

Victor M. and Christina Cocco
JP Morgan Chase Foundation
Joseph B. and Carolyn E. Marvel
Lucinda C. and Paul T. Seery
Suzanne Seery
Barbara A. Taylor
Raymond W., Jr. and Gail S. Tucker
Two Trees Management Co., LLC
David Walentas
Jeff Walentas

Charles Schaem '40 Scholarship

Dennis T. '68 and Margaret Christy

Professor Francis Slade Scholarship

Frank J., Ph.D. '62 and Mary T. Macchiarola
Joseph M. Szkutnik '71

Bro. Robert Smith, O.S.F. Scholarship

Bro. William A. Boslet O.S.F. '70 **BT**
Frank J., Ph.D. '62 and Mary T. Macchiarola

Dr. Frank Sorrentino Scholarship

Karen A. '79 Cottone

Timothy M. Stackpole '01 Scholarship

Bernard Heeran
Eugene L. Jesinkey and Regina Weber-Jesinkey
David E. '97 and Eugenia Moskowitz
Patricia A. Radigan '80
Timothy J. and Kathleen R. Shine
Dr. Marilyn A. Verna

Peter J. Striano Scholarship

The Peter and Caroline Striano Foundation, Inc.

Carlo Tramontozzi Scholarship Fund

Frank J., Ph.D. '62 and Mary T. Macchiarola
Dr. Joseph Machnik

Anne Trivisonno Scholarship

Community Foundation of the Florida Keys

Vincent Toscano '57 Chemistry Award

Frank J., Ph.D. '62 and Mary T. Macchiarola

Bro. Giles Turbee, O.S.F. Scholarship

Dr. Frank N. D'Ambra '58

Frank and Mary Walker Scholarship

William J. Walker Sr. '66

The Dr. Stanley Willing Award

David E. Haverly '81

World Trade Center Victims Fund

Sr. Elizabeth Gnam O.P. '71
Sr. Loretta A. Maggio O.P. '71
David E. '97 and Eugenia Moskowitz

Professor William Yellin Scholarship Fund

Wallace Bock Esq.
Barbara G. Cohn
Walter J. and Patricia Cook
Vincent '72 and Denise DeGiaino
Thomas Doherty
Charles P. CPA '64 and Marina La Cagnina
Missionary Sisters of the Sacred Heart
David H. Rosenberg CPA
Denis J. '75 **BT** and Joanne Salamone
Marshall and Claudia L. Yellin
Michael Yellin
Stella R. and William Yellin
William and Stella R. Yellin

Young Journalists In Training

Rosetta W. Harris Charitable Lead Trust A
Stanley and Nancy Turetsky
The Walt Disney Company

**ST. FRANCIS COLLEGE
OFFICE OF DEVELOPMENT**

180 Remsen Street
Brooklyn Heights, NY 11201
718.489.5361
development@sfc.edu

DEVELOPMENT OFFICE

Thomas F. Flood

Vice President for Development

Marion D. Boteju

Director of Scholarship Giving

Paulette Gonzalez

Associate Director of Individual Giving

Valerie Lombardi

Data Entry Clerk

Julie Pape

Donor Relations Assistant, Prospect Research

Michael Pawlus

Donor Relations Assistant, Prospect Research

Michele Routhier

Raiser's Edge Coordinator

Charlene St.Vil

Director of Annual Giving

Emmlynn L. Taylor

Donor Relations Associate

Marija Wierzbicki

Assistant to VP for Development

OFFICE OF ALUMNI RELATIONS

Dennis J. McDermott '74

Director

Vanessa DeAlmeida '00

Assistant Director

Donna Desiena

Secretary

METHODS OF GIVING

You may make a gift to St. Francis College by:

- Mail to the Office of Development
- Online at www.sfc.edu
- Wire Transfer
- Gifts of Stock
- Matching Gifts
- Gifts of Property
- Planned Gifts
(bequest, trust, life insurance)

THE FUND FOR ST. FRANCIS COLLEGE

The Fund for St. Francis College is the lifeblood of the college — benefiting virtually every person, place and program at SFC. With the generosity of caring alumni, friends and supporters of the college, SFC remains steadfast in maintaining an affordable tuition for students without compromising the quality of its education.

The Annual Fund also enables SFC to enhance student, faculty and campus-wide resources and distribute thousands of unrestricted dollars to deserving and/or disadvantaged students as needed.

IS YOUR NAME NOT LISTED?

It could be because:

- You made your gift after June 30, 2011, the end of the fiscal year. Gifts received after June 30 will be recognized in the next annual donor report.
- You asked that your gift be anonymous.
- While every effort goes into the accuracy of this report, an error can occur. If we have made an error or omission please accept our sincerest apologies and notify us to ensure that our records are corrected.

Please call the Office of Development and Alumni Affairs at **718.489.5361** or e-mail development@sfc.edu with any questions, comments or concerns.

THE SCHOLARSHIP PROGRAM

Through the Scholarship program, SFC continues its long history of providing scholarship aid to students pursuing their dream of higher education. Many of the 256 scholarships were created to honor or memorialize a favorite professor, a cherished friend, or a beloved spouse.

All of the scholarships were created by individuals who strongly believe in St. Francis College's commitment to its students and their pursuit of success.

Think you need a fortune to fund a St. Francis College scholarship? **Think again!**

St. Francis College offers many ways to help our benefactors meet their giving and financial goals — and you don't need a fortune to invest to experience the joys and personal growth charity brings.

You can establish your own **scholarship fund** with a gift of \$100,000 or more or you can create a sunset / term fund in memory or honor of a special individual with as little as \$10,000. If you wish, you may further advance these funds by contributing at a subsequent time.

Scholarships can be established through **outright gifts or a variety of planned-giving** options including bequest, charitable remainder trusts, lead trusts, gifts of insurance, etc.

Friends of SFC also have the option of making a **contribution to an existing scholarship fund** at any time. A comprehensive list of all scholarships is detailed in this stewardship report .

Please consider leaving a legacy of gratitude and hope to future generations of SFC students and to a Franciscan tradition with proven results.

Contact the Development Office today to see how we can help you fund a scholarship **718.489.5361** or e-mail development@sfc.edu

St. Francis College Statement of Activities

For the year ended June 30, 2012, with summarized totals for 2011

	TOTAL				
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2012	2011
OPERATING REVENUES AND SUPPORT					
Student tuition and fees	\$ 45,947,142	\$ —	\$ —	\$ 45,947,142	\$ 43,895,249
College and endowment-funded scholarships and government sponsored assistance	(12,914,082)	—	—	(12,914,082)	(12,056,888)
Net tuition and fees	33,033,060	—	—	33,033,060	31,838,361
Government appropriations	638,971	—	—	638,971	1,240,365
Gifts and private grants	2,175,884	2,560,240	—	4,736,124	2,457,552
Investment return used for operations	3,718,505	—	—	3,718,505	3,216,870
Other	1,611,000	—	—	1,611,000	1,524,479
Net assets released from restrictions	646,012	(646,012)	—	—	—
Total operating revenues and support	41,823,432	1,914,228	—	43,737,660	40,277,627
OPERATING EXPENSES					
Instruction	16,580,030	—	—	16,580,030	14,991,157
Academic support	4,356,401	—	—	4,356,401	4,113,458
Student services	10,076,364	—	—	10,076,364	8,993,578
Institutional support	11,452,077	—	—	11,452,077	10,566,662
Total operating expenses	42,464,872	—	—	42,464,872	38,664,855
Changes in net assets from operating activities	(641,440)	1,914,228	—	1,272,788	1,612,772
NONOPERATING ACTIVITIES					
Gifts and private grants	275,408	455,494	202,797	933,699	2,363,157
Net assets released for capital purposes	—	—	—	—	—
Campaign expenses	(1,243,723)	—	—	(1,243,723)	(907,984)
Capital project expenses	(330,555)	—	—	(330,555)	(371,677)
Investment return in excess of amounts used to support operations	(2,802,146)	302,100	—	(2,500,046)	7,279,015
Early retirement expense	(299,873)	—	—	(299,873)	(129,492)
Changes in net assets from nonoperating activities	(4,400,889)	757,594	202,797	(3,440,498)	8,233,019
Changes in net assets	(5,042,329)	2,671,822	202,797	(2,167,710)	9,845,791
Net assets, beginning of year	80,388,382	4,800,472	10,074,054	95,262,908	85,417,116
Net assets, end of year	\$ 75,346,053	\$ 7,472,294	\$ 10,276,851	\$ 93,095,198	\$ 95,262,907

Terrier

St. Francis College

180 Remsen Street

Brooklyn Heights, NY 11201-4305

www.sfc.edu

Non-Profit Organization

U.S. Postage

PAID

Brooklyn, NY

Permit #8028

Save the Date!

Learn about more upcoming events at www.sfc.edu or call the Alumni Office at (718) 489-5471.

Alumni Memorial Mass

Saturday, January 26, 2013

St. Francis College

Join us on Saturday, January 26, 2013 as we remember our deceased alumni and friends.

The mass will take place at 11:00 a.m., followed by a luncheon at 12:00 p.m.

Please RSVP with **Donna DeSiena** at (718) 489-5471 by **January 21, 2013**.

Golden Terriers Luncheon

Thursday, March 14, 2013

More information to come.

For information about exciting sponsorship opportunities please call the Office of Development at (718) 489-5361.

2013 Charter Award Dinner

**Honoring
Monte N.
Redman**

*President and Chief
Executive Officer,
Astoria Financial
Corporation and
Astoria Federal
Savings and Loan
Association*

Wednesday, April 17, 2013

Mariott Marquis Times Square

Cocktails at 6 p.m., Dinner at 7 p.m.

Alumni Reunion Dinner

Friday, May 10, 2013

St. Francis College

Meadow Brook Golf Outing

Tuesday June 25, 2013

**Meadow Brook Club
Jericho, NY**