

Terrier

THE ST. FRANCIS COLLEGE MAGAZINE | FALL 2010; VOLUME 74, NUMBER 2

Franciscan Ideals in Action

**Students, Faculty
and Alumni Make Service
to Others a Habit**

PAGE 4

TERRIER

Fall 2010
Vol. 74, 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:

Brendan P. Considine
Director of Publications and Grant Development

CONTRIBUTORS:

Susan G. Messina
Writer

Richard Relkin
Director of Media Relations

Vanessa O. De Almeida '00
Assistant Director of Alumni Relations

David Gansell
Director of Sports Information

PLEASE ADDRESS ALL LETTERS TO THE EDITOR TO:

Brendan P. Considine
Terrier Magazine
St. Francis College
180 Remsen Street, Room 7304
Brooklyn Heights, NY 11201-4305

OR VIA E-MAIL TO:

Terrier@stfranciscollege.edu

BOARD OF TRUSTEES

CHAIRMAN

John F. Tully, Esq. '67

TRUSTEES

Hector Batista '84
Brother Michel Bettigole, O.S.F.
Brother William A. Boslet, O.S.F. '70
Carolyn Callahan
Edward Constantino '68
Brother Leonard Conway, O.S.F. '71
Orville W. Dale
Joseph F. D'Angelo
Mary Beth Dawson, Ph.D.
William Dawson '86
Vincent DeGiamo '72
Luis J. Diaz
Brendan J. Dugan '68
Susan L. Huff
Leslie S. Jacobson, Ph.D.
Gerard C. Keegan '68
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
Brother Kevin Smith, O.S.F., Ph.D.
Brother Robert Smith, O.S.F.*
Sister Marilyn Trowbridge S.F.P.
Thomas J. Volpe**
Charles E. Williams III, Esq.

*Trustee Emeritus

** Chairman Emeritus

ALUMNI BOARD OF DIRECTORS

PRESIDENT

Joseph M. Hemway '84

VICE PRESIDENT

Robert L. Smith '72

DIRECTORS

ALUMNI BOARD OF DIRECTORS

James Bozart '86
Brendan J. Cahalan '92
Rosmary Camilo '06
John J. Casey '70
Madeline Conway '79
Salvatore Demma '09
Patrick Dugan '01
Kathleen Fraser '97
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
Patricia Moffatt-Lesser '77
Kevin M. Nash '78
Danielle Rouchon '92
Theresa Spelman-Huzinec '88
Peter F. Spiess '75
Joseph Szkutnik '71

TABLE OF CONTENTS:

Letter from the President	1	The opinions and viewpoints expressed	p. 3; Sarah Harris '03, p. 23; Marty Heitner, pp. 1,
Today's Terriers	10	in <i>Terrier</i> are not necessarily those of St. Francis	26; Andrew Mayo '96, p. 22; June McGrisken '76,
Focus on Faculty / Faculty Notes	12	College, its trustees or administration.	p. 22; Terrence McManus '75, p. 22; Daniel Nigro
Terrier Sports	14		'95; p. 22; Meghan O'Brien, cover, pp. 5-6;
Profile of a Terrier	17	Design: mNovakDesign, NYC	Claudio Papapietro, pp. 1, 7-9; Ed Reilly '68, p. 10;
Alumni News	18	Photo Credits: Donna Alberico, p. 17; Rosmary	Stephanos Pavlides '04, p. 23; Christopher
Alumni Events	20	Camilo '06, p. 23; Christine Carroll '96, p. 23;	Palermo '89, p. 22; Desi Romanov '01, p. 23;
Class Notes	22	Margaret Curtin '07, p. 23; Sarah Darwish '13,	Christine Stragisher, p. 2.
We Remember	24	Vanessa DeAlmeida '00, pp. 18, 20, 21; p. 3;	
Alumni Calendar	25	Kristen Ellis '03, p. 23; Peter Fazio, p. 11; Peter	
2009-2010 Annual Donor Report	26	Felvgi '03, p. 22; Tara Flood '07, p. 10; David	
Endowed Scholarships and Recipients	44	Gansell, pp. 14-16; Dr. Richard Giaquinto, p. 6;	
2009-2010 Statement of Activities	57	Gina Giles '11, p. 21; Dr. Peter Gomori, p. 20;	
		Ruben Gonzalez, cover, pp. 4, 11; Louis Hamwey,	

MESSAGE FROM PRESIDENT BRENDAN J. DUGAN '68

This issue of *Terrier* celebrates the Franciscan Ideal of serving others in need, which defines the mission of St. Francis College and is brought to life through the good works of the Brothers, students, faculty and alumni who make up our community.

The Franciscan Brothers brought this ideal to Brooklyn in 1858 when they emigrated from Ireland to establish a school a year later on Baltic Street that is now St. Francis College. Unlike many American colleges in the 19th century, St. Francis was created not to serve the children of privilege; it was created to provide a means of social and economic ascent to the children of immigrants who had precious few educational opportunities.

This ideal of serving others in need is thriving today at St. Francis College through our Project Access program, which is profiled on page 7. This program has transformed the lives of hundreds of young men and women who have a burning desire to make the most of their potential through a college education and can do so with extra help. Many St. Francis graduates are now pursuing fulfilling careers thanks to Project Access.

Today's St. Francis students are learning the importance and personal reward of serving others in need through a variety of activities. They take time from their busy schedules to raise money and awareness for cancer research through the Relay for Life and Shoot for the Cure. When tragedy struck Haiti after the devastating earthquake earlier this year our students joined the relief effort by organizing a variety of successful fundraisers. Meanwhile, Campus Ministry continues to engage students in projects with community-based organizations that open their eyes to the needs of others beyond the boundaries of our campus.

Our alumni carry on the Franciscan ideal of serving others in need far from Brooklyn. **Joe Browne '68**, the subject of this issue's

"Profile of a Terrier" (page 17), devoted his talents for 40 years to the growth and success of the National Football League. Currently, he directs the league's community service efforts. **Al DiGuido '78**, founder of Al's Angels, which helps families who must cope with serious illness, domestic violence and financial distress, and **Billy O'Connell '87**, who founded Colette's Children's Home, which provides shelter to homeless women and single mothers, are not only changing lives in their communities but inspiring others to get involved locally as well.

This issue of *Terrier* also features St. Francis College's annual Donor Report. The College's ability to achieve its mission as a Franciscan institution depends heavily upon the contributions of alumni and friends who are acknowledged in this year's report. As you read this issue of *Terrier*, you will see how many lives your support enriches. Please accept my heartfelt thanks for your generosity.

Best wishes to you and your loved ones for a Merry Christmas and a healthy and prosperous 2011!

Sincerely,

Brendan J. Dugan '68

President

President Dugan Chief Brehon at Great Irish Fair

As Chief Brehon of the Great Irish Fair of New York, St. Francis College President **Brendan J. Dugan '68** led the procession from Our Lady of Solace Church to the fairgrounds at MCU Park in Coney Island, kicking off the two day celebration of Irish culture and traditions September 18 and 19.

President Dugan offered thanks and gratitude for being honored at the fair. He thanked his late parents who immigrated to Brooklyn from County Donegal and credited them for instilling him with a strong sense of his Irish culture and history as well as a deep Catholic faith that is expressed in his numerous commitments to parish and community groups.

Special recognition was also given to the Diocese of Brooklyn and the rigorous,

Great Irish Fair officer Jim O'Dea, President Dugan and Fair co-chair Martin Cottingham of Grubb-Ellis.

parochial education that President Dugan experienced, including a scholarship to attend St. Augustine High School.

He thanked the Franciscan Brothers and DeLaSalle Christian Brothers specifically for the personal, academic and professional lessons they offered.

Thousands came out to take in the rides, games, live music and exhibitors, including dozens of St. Francis College student athletes, student government members and others who managed all the children's rides and concessions.

The Great Irish Fair, which was first held in 1982 and re-energized under the Irish American Building Society Charities, Inc., is committed to the great Irish-American tradition of giving. All net proceeds from the fair will be donated to a charitable fund that benefits Brooklyn Diocesan Catholic Elementary Schools.

A New Logo for St. Francis College

St. Francis College began the 2010-2011 academic year by unveiling a new logo.

The new design is the result of a comprehensive process that gathered input from alumni, faculty, current students and many others.

ST. FRANCIS COLLEGE
THE SMALL COLLEGE OF BIG DREAMS

“We feel the new logo is a more meaningful representation of who we are and the values we want to express,” said

President **Brendan J. Dugan '68**. “With a glance, I think you can now learn a lot about our history, mission and focus.”

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 help 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 give and the benefits of becoming a St. Clare Society member please:

- Visit www.stfranciscollege.edu/plannedgiving or
- Call **718.489.5249** or
- e-mail plannedgiving@stfranciscollege.edu.

All gifts to St. Francis College are tax deductible.

SFC Student Meets President Obama at White House Celebration

Earlier this fall when **Sarah Darwish '13**, a St. Francis College student and swim team member, attended a Landmarks Commission hearing in lower Manhattan about the status of the Muslim Community Center earmarked for the neighborhood around Ground Zero, she and her sister unexpectedly found themselves the target of an angry attendee.

The Darwishes, American citizens who are Muslim, represent two halves of an American Muslim equation. Sarah does not wear a headscarf but her sister, Daria, does; it was Daria who was singled out at the meeting. The sisters' spirited defense and emotional exchanges were highlighted on several television newscasts that night.

Paul Monteiro, associate director of White House Public Engagement, saw the reports and contacted Sarah on behalf of the White House to invite them for Iftar, a traditional family dinner to celebrate the end of the daily fast during Ramadan.

"Even after we received the invitation in

the mail, we still didn't know if it was real," said Sarah. "We checked with the Interfaith Center of New York and found out they were going to the White House too."

In addition to dinner, which was attended by congressmen, diplomats, members of the Administration and community members, Sarah and Daria were given a tour of Washington, DC. They will also be featured in an upcoming CNN documentary.

"As someone who has celebrated Ramadan with my family throughout my whole life, it was an honor to have Iftar in what is the home of so many world leaders throughout history," said Sarah. "Meeting

Daria Darwish, President Obama and Sarah Darwish '13 at the White House.

so many remarkable people motivated me to strive to do something significant with my life."

Recent Graduate Makes a Big Splash as a Filmmaker

Louis Hamwey '10 first heard about St. Francis College as a high school student in San Diego, CA. A water polo player, he took special note of the Terriers in 2005 during the team's first ever trip to the NCAA water polo Final Four championships held in southern California. Although the Terriers placed fourth in the tournament, Louis was impressed with what he saw—and decided to apply to St. Francis College where he could study communications in New York City and continue playing the sport he loved.

Once on campus, Louis exercised his creative skills by blogging on the College's Athletics website, recording the ups and downs of the water polo team as he and his teammates won and lost together. Out of the pool, he was energized intellectually by his coursework as a double major in Communication Arts and English; particularly during the production of a film he produced as part of his senior thesis.

Last spring, encouraged by **Dr. Lynne Jackson**, chair, department of Communication Arts, Louis applied for and was selected to participate in Real Ideas Studio's 2010 Cannes Filmmaking Program. A nonprofit organization based in

Louis Hamwey '10 in Cannes

San Jose, CA, Real Ideas Studio is dedicated to creating opportunities for emerging filmmakers, designers, and other creative individuals and is recognized for providing exceptional educational opportunities and the high quality work of its students.

"Louis was a perfect candidate for this program," said Dr. Jackson. "He is incredibly talented and took every opportunity St. Francis College offers to develop his filmmaking and storytelling skills."

After graduating in May, Louis flew to Cannes, France, where he met other program participants from all over the world. He became part of a filmmaking team that included students from England and Canada as well as American students from DePaul University and Arizona State University. Their assignment was to create

a five-minute documentary in a matter of days about a subject of their choice, competing against six other teams of young filmmakers participating in the program.

Their film, titled *Ludo*, which in Latin means "to play," placed second in the competition. It features a local man named Jean Claude, who spends his days playing Pétanque, a bocce-like game, in a city park, using it as a means of simultaneously escaping and enjoying life. In addition, Louis received the competition's Emerging Producer Award for his contribution as producer of his group's project.

This fall, after a summer back in the pool as a lifeguard at New York University, Louis continues preparing for a filmmaking career as a graduate student at NYU, where he has begun earning a master's degree in Cinema Studies.

"Before coming to St. Francis I had never made a movie or documentary," he said. "Our professors always gave us everything we needed, from attention to resources, and I feel very prepared for anything that comes next."

To watch the film *Ludo* in its entirety, visit www.vimeo.com/11904976.

Franciscan Ideals in Action

Students, Faculty and Alumni Make Service to Others a Habit

Start by doing what is necessary, then what is possible, and suddenly you are doing the impossible. — St. Francis of Assisi

At any given time at St. Francis College, it's easy to find people helping others: professors taking time to make sure a struggling student understands his or her coursework, students organizing fundraisers, and, of course, the Franciscan Brothers "walking their teaching" as described by St. Francis himself—on campus, in the community, and for one another.

"It's a big part of who we are," said **Richard Coladarci**, the College's director of Human Resources, who includes a presentation to new employees during orientation about the Franciscan spirit. "Being explicit about our values as an institution brings people together and helps drive our mission."

So how and why does the notion of serving others—the core of the Franciscan spirit—take hold and remain with students, faculty and alumni not only during their time at the College but often throughout their lives? From leading by example to infusing the Franciscan spirit into the life of the College by sending select students, faculty members and administrators to

"During my pilgrimage to Assisi, I discovered that the ideals of St. Francis are global in scope and profound in meaning. I was deeply moved by the Franciscans' selflessness, and I am happy that parts of this beautiful tradition became intertwined in me."

— Anthony Paratore '03

Assisi, Italy, every year to walk in the footsteps of St. Francis and return ready to share their experiences, the St. Francis College community embraces service as a way of life and allows it to shape its organizational purpose and choices.

SERVICE AS A MEANS TO UNDERSTANDING OURSELVES

"Service is a particularly Franciscan attribute for education," said **Brother Edward Wesley, O.S.F. '68**, chair of the English department. "Much of modern

education sees the center of activity as the student and the acquisition of academic skills. The real objective of an education, however, is acquiring a greater knowledge of self and we come to that understanding only when we recognize that other people are part of who we are."

In other words, it is through service to others that we are able to see and appreciate who we are, how we are and what we are.

One way students begin this journey of self discovery is through the College's annual Community Service Fair, coordinated by the Campus Ministry, when representatives from community and other nonprofit organizations come to campus to generate interest among students for volunteer opportunities.

At last year's fair, one group of students helped Doc to Dock, a Brooklyn-based nonprofit organization comprising physicians and other medical professionals who gather unused medical supplies that typically get discarded in the U.S. to ship to developing countries and disaster-stricken areas. Students helped out by spending hours sorting and packing medical supplies.

Other ways students reach out to others include:

- Scholarship students perform 15 hours of community service per semester, many of whom tutor their peers in the

SFC students, faculty and administrators are deeply involved with the American Cancer Society's Relay for Life and have raised nearly \$100,000 for the society since 2006.

Following the devastating earthquake that struck Haiti, SFC students organized a concert to raise funds for the relief effort.

Academic Enhancement Center or work in the College's library.

- The Student Government Association and campus clubs organize community service opportunities each semester, often in the form of a food or clothing drive. One popular SGA-sponsored annual event is Relay for Life, which raises funds and awareness for cancer research and treatment. Last year, students also organized a number of fundraising events to support earthquake relief efforts in Haiti.
- The Terrier Challenge, a service component of the Department of Athletics, provides student-athletes and entire teams opportunities to "give back" to the community and the College.

ENTERTAINING ANGELS UNAWARE

One important way St. Francis College serves its community is by inviting neighbors to use the College's facility. Last year community groups, nonprofit organizations, and government entities used space on campus at no cost for meetings nearly every weekday. Senior citizens have access to computer, writing and tai-chi classes; feature films; art exhibits; and recreational swimming. In addition, the Callahan Center is available as exhibition space for local artists, providing them the opportunity to display their work for little or no cost. And the Department of Fine Arts organizes periodic free lunchtime classical music concerts performed by professional musicians.

"We are fortunate to have such a versatile facility and our campus is enlivened by the presence of community members," said **Robert Oliva '04**, the College's director of special events. "We're honored to help fulfill the College's mission by giving back to the community in this way."

The facility and several faculty and staff members are in play at least once a year when elementary school children and their teachers from P.S. 133 in Brownsville visit campus. Coordinated by **Drs. Richard Giaquinto** and **Peter Leibman** from the Department of Education, these visits are important because they not only expose

Proceeds from SFC's third annual Shoot for the Cure event supported the Kay Yow Cancer Fund.

children from a low-income neighborhood to a college environment but Education majors from St. Francis get a chance to participate in the programming for the youngsters, which includes a trip to the computer and science labs, library, cafeteria and gym as well as a brief presentation about making the right choices and the reasons a good education is important.

"These experiences are productive for the students and teachers who visit and those of us at St. Francis who rarely have a chance to actually interact with very young children," said Dr. Giaquinto. "It's important that we remain connected to the realities and challenges of the classroom so our curriculum remains relevant for the teachers we are training."

SERVICE-LEARNING: A WIN-WIN COMBINATION

"Service-learning happens at St. Francis all the time," said **Dr. Starr Eaddy**, professor of Biology and Allied Health, who along with colleagues **Dr. Dennis Anderson**, professor and chairman of the Department of Management and Information Technology (IT), and **Dr. Sandy Westcott**, professor of Management and IT, is in the process of formalizing service-learning into the curriculum at St. Francis College. "What's learned in the classroom comes alive for students when they can apply it

SERVICE-LEARNING PROJECT BENEFITS STUDENTS AND THE BROTHERS OF SFC

Dr. Sandy Westcott, professor of Information Technology, knew when the Brothers approached her with a need for a computer program that could organize and manage contact information for hundreds of friends with whom they'd built relationships over several decades that St. Francis College IT majors were right for the job.

"It was a wonderful opportunity for students to connect the dots between the lessons of the classroom and a real-life situation," she said.

Brent Schiller '12, appointed project manager, worked closely with several classmates to accommodate their new clients. As a group they discussed the Brothers' needs to determine exactly how to best approach the project; they built, tested and analyzed the program; and they made adjustments before turning it over officially.

"We approached the situation exactly as we would in a business environment," said Brent. "Managing all the moving parts provided great experience for learning what to expect someday when I actually begin my career. The project reinforced what we had learned in class and confirmed for me that I've chosen the right field—as well as feeling gratified that we had worked together to create something that is useful for the Brothers."

to solving a problem for someone, or a cause separate from and greater than themselves.”

A service-learning project can be completed in a day or over a long period of time—the main point is that while serving others students gain confidence in their abilities and come away with practical experience that can be included in a portfolio or referenced in a job interview. Whether coordinating and leading a nutrition class for kids in a nearby after-school program or building a website for a committee of the United Nations, St. Francis College students are learning by participating in these activities that indeed “it is in giving that we receive.”

“Service-learning transcends community service,” said Dr. Anderson. “It’s a win-win for everyone involved.”

A LIFELONG COMMITMENT

Many graduates of St. Francis College, inspired by the Franciscan spirit as students, continue to find innovative and meaningful ways to make service a significant part of their lives, either as part of their careers or in addition to them.

Al DiGuido '78, founder and CEO of Zeta Interactive, a full-service interactive marketing company based in New York City, is also the driving force behind Al’s Angels (alsangels.org), a nonprofit organization whose mission is to provide joy and comfort to families challenged by childhood cancer, rare blood diseases, AIDS and domestic violence.

With an annual budget of \$300,000, Al’s Angels this year will provide holiday gifts for 5,000 children and Thanksgiving

and Christmas dinners for 2,000 families in the tri-state area. Al’s Angels is able to touch so many lives with the contributions it receives because its board of directors underwrites all of the organization’s fundraising and administrative expenses.

“Unfortunately, the need is tremendous but we are able to achieve what we do in our service community because of the hard work and generosity of an amazing group of volunteers,” said Mr. DiGuido of the 600-700 people who make up his organization’s Army of Angels. “Often people want to volunteer in their communities but don’t know how to start, so we make it easy by providing a number of choices that allow people to simply sign up and show up.”

Similarly, **Billy O’Connell '87**, who founded Colette’s Children’s Home (healinghomelessness.org) in Orange County, CA, in 1998 to provide homeless single women and mothers with a safe home and nurturing environment to put them on the path to self-sufficiency, has a long history of serving humanity both globally and in his local community.

Mr. O’Connell, who was born in New York City and raised in Ireland, worked with the Clinton Administration in the 1990s to help negotiate the Irish peace process and has also built schools in

Grace Curatolo '12 with students from P.S. 133.

“What’s learned in the classroom comes alive for students when they can apply it to solving a problem for someone or a cause separate from and greater than themselves”

— Dr. Sandy Westcott

Afghanistan. In Orange County, where he serves on the Public Works Commission for the city of Huntington Beach, 1,700 women have transitioned from the streets to living in homes through Colette’s Children’s Home.

“The Franciscan Brothers gave me a break when I was a kid with the opportunity to attend St. Francis College,” said Mr. O’Connell. “Their impression and example have stayed with me throughout my life.”

The impact that Al’s Angels and Colette’s Children’s Home are making on lives and communities represent the efforts of only two St. Francis College alumni, reflecting the immeasurable influence that students, faculty, administrators and alumni over 150 years have had and continue to have on their communities.

“St. Francis College is more than a place that lectures and preaches about serving others,” said Al DiGuido. “It’s full of role models who put their words into action, reminding us that it’s our responsibility as Christians to be missionaries in our own way.”

“Rocky the Terrier” with two young runners at the annual “Sneaker Party,” where SFC student-athletes distribute donated sneakers to local youth.

Santa Claus (a.k.a. Al DiGuido '78) spreading Christmas cheer for local kids in the Anthony J. Genovesi Center.

Potential and a Promise

SFC's Project Access Program Opens the Door to Success in College and Beyond

RECOGNIZING THE POTENTIAL TO SUCCEED

Many St. Francis College students who share a desire to make the most of their potential through a college education, but lack the high school test scores traditionally required for admission, are working hard to beat the odds and preparing for bright futures.

Since 2003, 789 academically at-risk freshmen have been accepted to St. Francis College through Project Access, a program designed to help students develop college-level competencies in writing, reading and study skills so they have a greater chance to succeed and thrive in college.

"The most important word in the program's mission is 'potential,' said **Monica Michalski '01**, assistant dean for Freshman Studies and Academic Enhancement, who manages Project Access. "It's our job as members of a

po·ten·tial (pə-těn'shəl) *adj.* Capable of being but not yet in existence; latent; having possibility, capability, or power. *n.* The inherent ability or capacity for growth, development, or coming into being; something possessing the capacity for growth or development.

Franciscan institution to identify potential during the recruitment process so students with a desire to succeed and willingness to work very hard may have the college experience and career they otherwise might never have imagined."

EARLY INTERVENTION IS KEY

Project Access students start with a placement test and then enroll in summer

workshops that ease the transition to college. They master fundamental skills like how to study, how to read and think critically and how to understand the expectations of college life.

On-campus workshops are supplemented by experiences outside the classroom, including trips to the Promenade, Brooklyn Bridge, museums, art exhibits and concerts that provide opportunities for students to look more critically at their world and express their impressions through writing and discussion.

These workshops are complemented by hands-on activities that inspire students to observe their surroundings more critically and become more confident in expressing their point of view. During the summer of 2010, Project Access students participated in a new "Flipvideo project" in which they used small, handheld Flip cameras to develop documentary videos of the educational field trips they took to Greenwood

Cemetery, the Brooklyn Museum, the Tenement Museum as well as other places of interest to them. The students share and discuss their documentary videos in class with each other.

View Project Access Student Videos on Tumblr at <http://sfcprojectaccess.tumblr.com/>

“Students come alive as they become acquainted with one another,” said Ms. Michalski. “Knowing other people whose situations are similar to their own helps build confidence, an essential ingredient for overcoming some of the common psychological barriers to success that students in this group often face.”

Project Access students and their parents attend a welcome reception early in the fall semester that is designed to instill confidence in their abilities and motivate them for success. Current and former Project Access students share their success stories and St. Francis faculty and administrators also attend to show their support. The highlight of this year’s event was an appearance by Matt Long, a New York City firefighter and talented athlete who, following a near fatal accident, worked tirelessly for three years to return to health and run the New York City Marathon. Mr. Long recounts his inspirational story in his book, *The Long Run*, which was distributed to the students to inspire them to work hard and overcome their own obstacles.

As part of the program, Project Access students take a noncredit reading, writing and study skills course as well as a three-credit basic writing course to brush up on their skills during the fall semester. They are required to meet regularly with their advisors and instructors as well as participate in individual and group tutoring sessions at the College’s Academic Enhancement Center, a technology-rich learning environment with a staff of more than 30 professional and peer tutors that offers tutoring to students in all subjects.

Technology such as interactive smart boards that were funded by a federal grant, is essential to Project Access.

Project Access students, whose fees for course materials and educational field trips are covered by the program, are tracked closely as a means of ensuring academic success. Those who receive a grade of “C” or below in these workshops must take an additional workshop in the spring to further develop their writing and study skills. Project Access and Academic Enhancement Center personnel reach out to those whose grade point averages are below 2.0 at midterm and semester’s end to help them stay on track academically.

“The notion of ‘sink or swim’ is quickly becoming outdated when it comes to a student’s ability to adapt to college life,” said **Mitch Levenberg**, director of the Academic Enhancement Center. “This is especially important for an institution like St. Francis College, whose mission includes a commitment to educating the whole person.”

ADDRESSING PERSISTENCE

A common challenge among Project Access students is the ability to continue their studies in the face of academic difficulty. With this hurdle in mind, administrators, staff and faculty who comprise the College’s Retention Working Group collaborate regularly to determine the most effective strategies to encourage students to stay the course and eventually overcome the factors that sometimes

discourage students from remaining in college over the long term.

For example, one indicator of a student’s likelihood to succeed academically and persist through graduation is early declaration of a major. To address this point, Project Access counselors work closely with students to identify their strengths, interests and life goals. As a result, 88 percent of Project Access students enrolled as of spring 2010 have declared their major, a nine percent jump over the previous academic year and a full percentage point higher than the remaining currently enrolled student body.

These statistics play out in the College’s overall retention rate. (The freshman retention rate is calculated as the percentage of first-year freshmen who return to the College the following fall; typically retention rates are recorded in two-semester, four-semester, and six-semester intervals.) The average two-semester retention rate for Project Access students is 72 percent, compared with the non-Project Access freshman retention rate of 76 percent.

.....
“It’s an honor to succeed in a way that I never pictured myself succeeding.” — Javier Crespo ’10

“The retention rate of these students is particularly impressive relative to the general student population, considering there is approximately a 26 percent difference in the average SAT scores of these two groups,” explained Ms. Michalski. “Project Access students have done a phenomenal job of minimizing the gap in academic performance.”

The students’ success is rewarding not only for themselves. Faculty members witness firsthand Project Access participants’ progress as they push to become better students.

“I’ve watched students—who have been told time and time again during

their early education that they cannot succeed—respond to the challenges of college-level work when given the opportunity and necessary resources,” said **Dr. Ian Maloney**, professor of English. “It’s inspiring to watch their efforts and assist them in meeting their educational goals.”

LEADING THE FIELD

At St. Francis College, a desire to make a difference for students who otherwise might not have a chance to attain a college degree helped shape the goals and objectives of Project Access. Now, the College is sharing its strategies and lessons learned through the program with other institutions of higher learning.

Ms. Michalski and **Steven Catalano**, director of Institutional Research and Planning, co-authors of *Improving Student Persistence and Success: A Data-Driven Approach*, emphasize the importance of crafting measurable goals that reflect the unique needs of the student population at

Project Access students meet with advisors to ensure they are reaching their academic goals.

any given college or university.

“An institution must be able to measure and interpret meaningfully the needs and progress of its students and programs,” said Mr. Catalano. “We are fortunate

to be in a position to share tools for accomplishing that and, hopefully, help an even greater number of students realize their dream of a college education.”

Project Access Success Stories

The following represent just a few of the many former Project Access students who graduated from St. Francis College and are succeeding in the workplace and graduate school.

Anita Barbier '09

Information Technology

After an internship during her senior year with Insurance Service Office, Inc., Anita was hired as a technical specialist and crisis coordinator.

Javier Crespo '10

B.S. / M.S. Accounting

Javier is working as an auditor at Ernst and Young and recently took the CPA Exam.

Danielle Faro '09

Childhood Education

Danielle is a substitute teacher at P.S. 200 and is attending graduate school at Touro College.

Michael Moncada '07

Information Technology

Michael is an IT specialist for the U.S. Army Test and Evaluation Command in Washington DC.

Josiane Peluso '09

Health Promotion and Science

Josiane is a certified health education specialist with a health insurance company. She has been accepted to the master's degree program in Public Health at Brooklyn College.

Jisleyni Perez '09

Psychology

Jisleyni is a community specialist in the traumatic brain injury program at AHRC, an organization devoted to addressing the needs of individuals with intellectual and developmental disabilities. She is also pursuing a master's degree in School Psychology at Long Island University.

Marlena Salubro '07

English

Marlena is working toward a master's degree in English from Brooklyn College. She plans to teach in the Catholic school system.

St. Francis College acknowledges and is grateful for support for Project Access from grants sponsored by U.S. Senator Charles Schumer and U.S. Representatives Yvette D. Clarke, Edolphus Towns, and **Peter T. King '65**.

Who Gives?

At St. Francis College, the invaluable gift of education is passed on from one generation to the next through the generous support of alumni and friends. Three donors briefly discuss what supporting St. Francis College means to them.

Edward Reilly '68

PROFESSIONAL EXPERIENCE

Since 2001, I've been President and CEO of the American Management Association International, and from 1996 to 2000, I was President of Big Flower Holdings, Inc. Prior to that, I was President of the McGraw-Hill Broadcasting Companies.

WHY ST. FRANCIS COLLEGE?

St. Francis had an excellent business program and its location allowed me to commute from my home in the Bronx and provided access to the Wall Street area, where I worked. I could get from class to my job on Liberty Street in about five minutes.

FAVORITE CLASSES

All the business courses I took were very comprehensive; in particular I remember Michael Casey's Economics class and Jim McGinnis's Business Law class. John Sexton's Theology courses were always thought provoking and offered a very adult appreciation for the Catholic religion.

PHILANTHROPIC PHILOSOPHY

There is an endless number of good causes; my wife and I like to donate to those we are connected to personally. *We choose to contribute where we know we won't be largely paying for overhead, but rather where the funds will make a real difference.* This is the case with St. Francis College—the institution does a good job of making sure donations from alumni and friends add to the total value of its programs.

The management events that I sponsor for St. Francis College students through my role at the American Management Association is an extension of my

philanthropic efforts, inspired by President George H.W. Bush's 1,000 Points of Light Campaign, when he asked Americans to make a direct and involved contribution to their communities. These give us a chance to meet and interact with students and deepen our relationship with the College.

WHY DID YOU DECIDE TO MAKE A PLANNED GIFT?

Planned gifts are a logical thing for people who have any accumulated wealth. They are an inexpensive way, relative to what would be owed in taxes, to leave money to the College. I have everything I need. Many of my classmates have done well. If everyone from the graduating class of 1968 found a way to make a planned gift, collectively we could leave a meaningful legacy to the College.

Edward Reilly '68

Tara Flood '07

PROFESSION

I am assistant controller for TGI Office Automations, a copier company based in Brooklyn.

Tara Flood '07

FONDEST MEMORIES OF ST. FRANCIS COLLEGE

As a founding member of the St. Francis College Dance Team, I was very involved socially as well as academically. Also because of the class sizes, I always felt comfortable and professors always knew my name.

FAVORITE ST. FRANCIS COLLEGE PROFESSOR

Dr. Sandy Westcott inspired me to pursue Information Technology as a major. She made an effort to learn about me and I learned a lot from her.

WHY DO YOU GIVE TO ST. FRANCIS COLLEGE?

Because I'm just starting my career, I'm not able to give much but I believe it's important to give something. I loved being a St. Francis College student and it's important to give back as a "thank you" so they can continue doing what they do so well.

Caroline, Peter and Juliana Fazio

The Fazio family

In 2003, the Fazio family established the Peter P. Fazio '60 Scholarship. By 2007 it was fully endowed and first awarded in 2008. Among the scholarship's eligibility criteria is for the recipient to be a student-athlete from Brooklyn or Queens.

WHY IS ST. FRANCIS COLLEGE SPECIAL TO YOUR FAMILY?

Caroline (Peter Fazio's wife):

Shortly after Pete graduated, St. Francis offered him a position to teach and coach baseball. He was there only for a few years before moving on to Manhattan College where he worked for 30 years, but our relationship with the people at St. Francis and the College itself has endured in a very special way.

WHY DID YOU ESTABLISH AN ENDOWED SCHOLARSHIP?

Peter (Peter Fazio's son):

Mom came up with the idea, first for people to make a donation to the College in lieu of flowers when Dad passed away.

It just grew from there—to help students experience what our family has. The fact that dad never knew of our decision to start the scholarship at the place that meant so much to him makes the process a little bittersweet, but he would be happy and proud.

Caroline: Meeting the student who is the beneficiary of the scholarship was a pleasure. She and her family are wonderful people; it makes us happy that we are able to make difference for such a deserving student.

WHAT ABOUT ST. FRANCIS COLLEGE STANDS OUT?

Peter: I have very clear childhood memories of attending events at the College; it was apparent to me even then that it is a special place. The people have a genuine liking for one another and they help each other tremendously. The Small College of Big Dreams is a perfect way to describe St. Francis College.

TODAY'S TERRIERS

Nicole Porcelli '11

MAJOR: Education

HOMETOWN/NEIGHBORHOOD:

Bensonhurst, Brooklyn

HIGH SCHOOL:

James Madison High School

WHY I CHOSE ST. FRANCIS COLLEGE:

St. Francis College has a great Education program. That was more important to me than going to a big school.

CAREER GOALS:

I hope to teach kindergarten; kids are so great at that age. I'm looking forward to student teaching in the spring. I haven't heard yet where that will be but I'm eager to do some real teaching rather than observing.

CAMPUS ACTIVITIES:

In addition to currently being a member of Kappa Theta Nu sorority, I served during my junior year as treasurer for the Student Government Association.

The most exciting thing I'm a part of, however, is Relay for Life, an annual campus fundraiser that raises money for the American Cancer Society and the level of awareness for cancer and its treatment.

Over the next several months, our committee will work together to recruit teams to participate, organize the efforts of alumni who return to campus to participate, and strategize ways to reach our goal of raising \$15,000. Many of the people who participate do so in memory or honor of someone they know who has been affected by cancer. It's great to be involved in something that helps so many people.

Focus on Faculty

New Accounting Masters Degree Program Launched at SFC

NIGHT CLASSES ARE IDEAL FOR WORKING ADULTS

Working professionals may now enhance their skills and marketability by enrolling in St. Francis College's new Master's in Professional Accountancy program, which admitted its first class of students during the fall 2010 semester.

The program, which can be completed in as quickly as two years, is designed for students who already possess an undergraduate degree in Business Administration or Management, including Finance, Information Technology, Marketing, Management, or Human Resources, and wish to pursue careers in Accounting. Completion of the program fulfills the course of study required by the New York State Education Department and the New York State Board of Accountancy, qualifying all graduates to sit for the Certified Public Accountant (CPA) exam.

"This new master's degree program allows us to reach a group of people who may be thinking about a career change, a new career or simply want to enhance their current job status," said **Dr. Carmine Nogara**, incoming chair of the Department

of Accounting. "Our track record of success in Accounting makes this a natural expansion of the opportunities we offer."

The College's combined B.S./M.S. program has graduated 30 students since it was launched in 2008. Many of these graduates are now working at Big Four accounting firms as well as smaller public and private firms and government institutions. Approximately 30 more students are expected to complete the program over the next two years.

Planning for the Master's in Professional Accountancy program began in early 2009 after the College received numerous inquiries from alumni who hold bachelor's degrees in Accounting about their eligibility for the combined B.S./M.S. degree program.

"Because the combined degree program includes undergraduate courses as well as

master's level courses, it's not designed for anyone who already holds a bachelor's degree in Accounting—from St. Francis College or any other institution," said

Dr. Geoffrey Horlick, the program director for the Master's in Professional Accountancy program. "The new program, however, appropriately fits their needs."

Ideal for working people, the Master's in Professional Accounting program is currently offered in the evening. Students take upper-level courses in financial accounting, managerial accounting, audit, taxation, accounting information systems and a capstone seminar.

For more information about St. Francis College's Master's of Professional Accountancy program, please contact the Office of Admissions **718.489.5200** or admissions@stfranciscollege.edu.

FACULTY NOTES

Dr. Gerard Davidson (Chemistry) was awarded, in conjunction with his colleague Dr. Michael J. Maroney of the University of Massachusetts, a supplemental grant by the (former) Inorganic, Bioinorganic and Organometallic (IBO) Chemistry Program at the National Science Foundation. The grant funded a summer research fellowship for Dr. Davidson and St. Francis College student, Jeffrey Rameau. While working at the University of Massachusetts, Dr. Davidson and Rameau investigated, amongst other things, mechanistic aspects of nickel-containing superoxide dismutase. The results of their research will be presented at the spring 2011 meeting of the American Chemical Society.

Raymond DeJesus, M.F.A. (English) had a poem published in the November 2010 issue of *Maggy Poetry Magazine*.

Dr. Timothy Dugan (Communication Arts) had a new essay published in *Catholic Theater and Drama: Critical Essay*, which was published by McFarland. The essay, entitled "Publicity, Props and PlayText in a Franciscan Setting," is

a discussion of a team-taught course at the College by **Brother Edward Wesley** and Dr. Dugan.

Dr. Yassin El-Ayouty (International Cultural Studies) was hosted by the Eastern District of New York Federal Court to present an overview of Islamic law. Dr. El-Ayouty focused on the underutilization of Sharia law to combat terrorism. More than 100 people attended the presentation, including judges, clerks and senior officers from the United Nations.

Dr. Irina Ellison (Biology) delivered "Population differences in selenium status and blood glutathione concentration" at the Columbia University seminar series on population genetics. In addition, Dr. Ellison delivered "Decoding health impacts of sex in young women" that was sponsored by the Women's Center. During the spring of 2011, Dr. Ellison will chair a multidisciplinary professional conference at St. Francis College entitled "Women's Health: Science, Technology and Society."

Dr. Suzanne Forsberg (Fine Arts) presented "Another American Legend: The Music of Aaron

Copland" as a special feature of the exhibition "Andrew Wyeth: An American Legend" at the Hyde Collection in Glens Falls, NY. Dr. Forsberg gave a lecture sponsored by St. Francis College's East European Club entitled "Czech Music in Prague: Mozart, Smetana and Dvořák." Last summer, she traveled to France and Germany for research and digital photography for an honors class. She also continued work on her 10 year project documenting the life of Johann Sebastian Bach. While in Leipzig, Germany, she attended several concerts at the annual Bachfest. She also traveled to Liège, Belgium, for continued research on the 18th century symphony. Her travels were funded by the College's Faculty Development Committee and the Faculty Research Committee.

Dr. Forsberg was chair of the conference arrangements committee and a member of the program committee for the Fourth Biennial Meeting of the Society for 18th century Music held at St. Francis College last spring. A volume of selected papers from this conference will appear in 2011.

Dr. Virginia Franklin (English) finalized a study abroad agreement between St. Francis College and the University of Waikato (UW) in Hamilton, New Zealand, where she taught and conducted research as a Fulbright Scholar in 2001. UW offers St. Francis students the opportunity to study in a wide variety of programs in addition to the traditional arts and sciences, such as marine biology, indigenous studies, education, sports management and the unique opportunity to study law, which is an undergraduate program in the New Zealand system.

Dr. Franklin's photographs continue to be exhibited widely. Her photograph, "Great Wall of China," was accepted in the International Image Salon Oldenzaal 2010 in the Netherlands. She also had four of five submissions accepted and exhibited in The Weill-Cornell Medical Library group's photography exhibit, which ran from February through June 2010. Her work from this exhibit also appeared in the Bronx-Westchester section of the *New York Daily News*.

Dr. Uwe P. Gielen (Psychology) gave a plenary address at a meeting of the International Council of Psychologists at the University of Padua, Italy. His address discussed "The emergence of global psychology." In addition, he gave two presentations at the University of Guelph, Canada in connection with the Fourth On New Shores Conference 2010: Resilience of Immigrants. His topics were respectively: "Growing up Chinese in New York City" and "Dragon Seed: A Visual Tour of New York City Chinatown." Furthermore, he published a book review entitled "A global perspective on death and bereavement," which appeared in the *International Psychology Bulletin*.

Dr. Kathryn Grant (Communication Arts) won the Jerry Kaufman Award in Playwriting and the 2010 Premiere Stages Play Festival for her play, "The Good Counselor." As a result of the second award, her play was produced last summer at Premiere Stages at Kean University. Grant's play was chosen from more than 300 submissions to the Premiere Stages Play Festival.

Dr. Michael Kaune (Sociology and Criminal Justice) has been volunteering with the Geneva branch office of the Franciscans International (FI) while on a leave of absence from the College. Dr. Kaune is working with Sister Denise Boyle, executive director, writing an animation booklet for FI to spread the news of its work and to encourage participation in its mission. Information on the work of FI can be found at its website www.franciscansinternational.org.

Dr. Steven M. Lipson (Biology) will address the Division of Agricultural and Food Chemistry (AGFD) of the American Chemical Society (ACS) symposium on "Vitamins: Food vs. Supplements" at the society's 241st national meeting in March. Dr. Lipson will discuss his research into plant phytochemicals and comestible juices as antiviral

agents. The symposium will cover the advantage of obtaining nutrients from food and supplements, special needs for supplements, adsorption and recent developments of encapsulations. Dr. Lipson was recently nominated by science educators and researchers nationwide for Fellowship in the American Academy of Microbiology (AAM). The AAM is a national honor society that accepts individuals with outstanding service as a mentor, educator and researcher.

Dr. Lipson's Certificate of Qualification to serve as laboratory director in the disciplines of Cellular Immunology and Virology was recently extended to 2012. The Certificate of Qualification was issued by the New York State Department of Health.

Dr. Stephen Marino (Communication Arts) has edited and written the critical commentary for the new edition of Arthur Miller's *A View from the Bridge*, published by Methuen. Also at the American Literature Association Conference in San Francisco in May 2010, Dr. Marino presented a paper about Arthur Miller entitled, "Brooklyn's Shakespeare." In addition, Dr. Marino's essay "'It's All About the Language': Arthur Miller's Poetic Dialogue" appears in the recently published collection of essays, *Critical Insights, Arthur Miller* by Salem Press.

Dr. John McNamara (Education) teamed up with physical educators from Westchester University in Pennsylvania to provide workout guidelines for the average person wanting to exercise in the comfort of their own home. Emphasis was placed on avoiding costly equipment, yet working all the major muscles for a safe and effective workout. The article was published in the spring / summer 2010 edition of the *Pennsylvania Journal of Health, Physical Education, Recreation and Dance*.

In September of 2010 Dr. McNamara passed the United States Olympic Weightlifting Sport Performance Coaching exam. This certification is geared toward helping Olympic and professional athletes reach peak physical performance using scientific training methods.

Dr. Kathleen Nolan (Biology) had her article "Fish Farming: Friend or Foe?" appear in the 2010 Global Landscapes Conference Proceedings. The article is from a presentation at the interdisciplinary conference, "Global Landscapes: Ethics, Entrepreneurship, and Organizations in an Era of Global Economic and Financial Crisis," which was held at King's College in Wilkes-Barre, PA in April 2010.

Dr. Patricia Rosof (History) served as the curriculum consultant for the Korea for Beginners course offered by the Korea Society in August. Also in August, she served as the consultant for the one-week Advanced Placement Institute in European History offered by Manhattan College.

Dr. Miriam Salholz (Accounting and Business Law) presented a paper on "The Law of Death and

Dying" at the 7th Annual International Conference on Law at the Athens Institute for Education and Research in Athens, Greece. Dr. Salholz wrote the national report for the United States on "Law of the World Trade Organization" for the Annual Congress of the Young Lawyers International Association ("AIJA"), which was published in the Congress proceedings. She also represented the complaining party in a mock World Trade Organization panel hearing at the AIJA Annual Congress in Charleston, SC.

She also reviewed two sets of chapters for the upcoming ninth edition of *Business Law: Principles and Cases in the Legal Environment* by Daniel Davidson and Lynn Forsythe that will be published by Aspen Publishing in 2010.

Dr. Erez Shochat (Mathematics) had his paper "A Galois Correspondence for Countable Short Recursively Saturated Models of PA" published in the May issue of the *Mathematical Logic Quarterly*.

Dr. Gregory F. Tague (English) published (as editor) the literary anthology *Common Boundary: Stories of Immigration* (which was reviewed positively by the Midwest Book Review and five-star ratings on Amazon and Goodreads).

The book consists of 29 works by 19 different authors from around the world who discuss what it means to be an immigrant—with candor, humor, and insight. Dr. Tague's (previously published) article on Modernism will be adapted by Professor James H. Overfield (University of Vermont) for the introduction, "The Birth of Moderns in Europe," for the *World History Encyclopedia*. Dr. Tague's own creative work, "Orphaned Birth-Day" was published in the spring 2010 *Ozone Park Journal*, and as part of the launch of that issue Dr. Tague participated in a reading at Heskin Contemporary art gallery in Manhattan. Dr. Tague continues to edit *ASEBL Journal* and is happy to announce that the fall 2010 issue includes an essay by **Kristen Morale '11**.

Dr. Jennifer Wingate (Fine Arts) presented a paper, "World War I Memorials and their Afterlives," in October at the New England American Studies Association conference at the Massachusetts Historical Society in Boston. She also co-chaired the inaugural symposium of the Association of Historians of American Art. Over 150 professors, graduate students, independent scholars and museum curators attended the symposium, which featured sessions and other events at St. Francis College, the Brooklyn Museum, and the Brooklyn Historical Society.

New Marketing and Social Media Efforts Keep Terriers Fans In the Know

FACEBOOK PAGE EXPECTED TO HAVE MORE THAN 1,000 FOLLOWERS BY YEAR'S END

Live video streaming and social media are making it possible for Terriers fans to keep up with the College's teams in real time and learn scores and other information the moment they become available.

Facebook and Twitter pages, created last summer, offer fans regular news, scores and information about upcoming events. And now all home games for women's volleyball, men's and women's basketball, and men's and women's water polo are video streamed live on SFCathletics.com, making it possible for fans to watch quality

To follow the Terriers on Facebook, search for **St. Francis College Athletics**; or on Twitter, search **SFCTerriers**.

play-by-play productions from their desktops, laptops or iPads.

"Video streaming is having a positive impact on recruiting, particularly with potential student-athletes who live a great distance from New York City," said **David Gansell**, director of sports

information and marketing. "Water polo recruits from Europe can now check out our team without making a plane trip."

SFCathletics.com, the Athletics website, now also features on its home page links to student-athlete interviews and has launched Terrier Sports Spotlight, a 30-minute interview and highlight show that will also appear on Brooklyn Community Access Television (BCAT) this winter and spring. Seth Cantor, play-by-play announcer for Terriers men's and women's basketball, is the program's studio host.

SFC's Libero a Leader On and Off the Volleyball Court

BY DODIE KENAN '11

On the volleyball court, the libero remains situated in the back row, giving her a vantage point for setting up plays, advising teammates about the opponent's strengths and weaknesses, and leading the defense into the best return position. Much like the role of a point guard in basketball, the libero's primary responsibility is to understand and decipher the game as it is played and respond to play on the court with speed and accuracy.

Lily Rodriguez '11, the Terriers libero (which means "free" in Italian) does not display the height or muscle mass characteristic of many who perform this function but she has found a way to use that to her advantage.

"My slight frame gives me the speed and agility I need to do my job," said Ms. Rodriguez. "I'm

close to the ground where I can get hits that fall just inches from the floor."

The Linden, NJ native, who attends St. Francis on both an academic and athletic scholarship, was approached by other colleges but chose St. Francis because it suited her overall needs—and she works hard to excel on the volleyball court as well as in the classroom.

"While I'm pleased with my athletic accomplishments, I take great pride in my 3.8 GPA and work very hard to maintain it," she said.

In addition to her studies and team commitments, Ms. Rodriguez, who now lives in Cobble Hill, serves as the volleyball team representative to the Student Athletic Activities Committee. This group works to increase student attendance at sporting events and enhance awareness for worthy causes through

fundraising opportunities such as Shoot for the Cure, which supports cancer research.

Lily Rodriguez '11

Expectations are High for Terriers Basketball

2010-2011 BASKETBALL PREVIEW

Ricky Cadell '11

Akeem Bennett '11

Autumn Lau '13

Kim Snauwaert '13

MEN'S BASKETBALL

A strong case can be made that the Terriers men's team is likely to compete for a top spot in the Northeast Conference standings this season. Under the direction of **Glenn Braica**, who returned to St. Francis College this year as head coach, the Terriers stand to make an impact locally and beyond.

Coach Glenn Braica

Returning are senior guards **Ricky Cadell '11** and **Akeem Bennett '11**, who have added All-Northeast Conference honors to their resumes, making St. Francis the only NEC team to have two players with such an honor. Cadell, the leading returning scorer in the conference, was a Second Team All-NEC selection as a sophomore. Bennett has been named to the pre-season All-NEC team.

The 2010-2011 season started with trips in November to Boston College and the University of South Florida before the home opener against Howard University. The highlight of the non-conference schedule will be an appearance in the Madison Square Garden Holiday Festival on December 20-21 alongside teams from St. John's University, Davidson College, and Northwestern University.

"It's great for our program to be able to play in the Garden," said Braica. "I'm thrilled that our fans will be able to watch us play against some of the best programs in the country on one of the biggest stages in the world."

WOMEN'S BASKETBALL

With several newcomers joining last year's squad, Coach **Brenda Milano** and her staff believe that a Northeast Conference championship is a realistic goal.

Strength in the frontcourt starts with sophomores **Autumn Lau '13** and **Kim Snauwaert '13**. Lau, who last year was named to NEC's All-Rookie Team, was impressive in her first season, leading the team in scoring, rebounding and minutes played, and scoring in double figures in 20 of 29 games. Snauwaert, a 6'1" forward from Belgium, is a force on both sides of the ball, scoring a career high 16 points against Sacred Heart University.

"This team has the potential to do something very special if everyone continues to work hard in practice," said coach Milano. "When adversity occurs we need to learn to lean on each other, pick each other up and help push each other through. A big key for us will be maintaining our composure and continuing to improve our chemistry throughout the season."

The Terriers' season began in early November. Indiana University-Purdue University, Indianapolis visits Brooklyn on December 12, before the Terriers take on Fairfield University December 19 in Connecticut.

Coach Brenda Milano

For complete 2010-2011 season schedules for SFC men's and women's basketball, visit www.stfranciscollege/athletics.

Catch the Terriers Live on TV!

Men's Basketball vs. Long Island University
Saturday, February 12 @ Noon, MSG Network

U.S. National Guard Experiences Lead to Life Success

BY MICHAEL GARAY '14

While under enemy fire in Iraq, **Gina Giles '11** visualized herself in the future as a college student and member of a Division I collegiate volleyball team as a way to remain positive and work through the danger inherent in the life of a soldier.

"The prospect of receiving an e-mail from Terriers coach **Lucy Lirano** asking me which number I wanted on the back of my jersey kept me going," said Sgt. Giles, who spent a total of 13 months overseas with the U.S. National Guard. "My contract expires in 2011; while my experience in Iraq gave me direction and helped me grow up, I have mixed feelings about the possibility of going to Afghanistan."

Driven by patriotism and a sense of obligation after the devastation of September 11, Sgt. Giles followed the example of several family members who have served in the military by joining the National Guard in 2005 at age 19.

She entered active duty after earning an associate's degree from Scottsdale Community College in Arizona and learned of her acceptance to St. Francis College while in Iraq.

"I felt it was necessary to represent veterans and the people who had lost their lives," she said. "But knowing I had college and volleyball ahead of me kept me intact mentally, spiritually and emotionally," she said.

Now a senior, Sgt. Giles applies lessons learned from her fellow company members about leadership and the importance of team to her volleyball game.

"On active duty, you are part of a team. You pay attention to keep one another alive. There are no personal gains," she said.

The self-discovery that accompanies the experience of surviving a war and having a chance to complete her education have provided Sgt. Gina Giles a perspective different from many other college students

Gina Giles '11

who might have a tendency to take their opportunities for granted. Her advice to others: "Live every moment."

New Era Begins for Women's Volleyball

BY EUGENE DOMINGUEZ '12

One might assume that **Micah Acoba**, with a degree in English and American Literature from Harvard and a law degree from Cornell University, might choose a career that allows him to earn more money in one day than many of us dream of bringing home in a year.

But the Terriers' new head coach for women's volleyball, who contributed as an undergraduate student-athlete to an Ivy League volleyball championship for Harvard and coached men's teams at Tufts and Cornell as well as the United East Athletics Association women's club team, prefers the life of a coach.

"Besides cultivating a winning volleyball program, our most important job is to help prepare student-athletes for their lives after St. Francis College," said Coach Acoba. "Watching the girls develop into exemplary citizens through their friendships and team experience is rewarding and exhilarating."

Coach Micah Acoba

The Hawaii native brings to St. Francis College a coaching style that he describes as allowing players to grow from lessons learned on the court to eventually realize their potential.

"I knew early in the season that we would have to work hard to reach our potential," Coach Acoba explained. "I have confidence that we're capable of competing with the best."

He knows that support from the St. Francis College community makes a difference and particularly appreciates when student-athletes from other Terrier teams show up at matches to cheer on the volleyball team.

"It's a long season and the game can take its toll on players," he said. "Aside from staying rested, support from students, parents and alumni provides an important source of energy for players as well as the coaching staff."

Profile of a Terrier

A Winning Formula for Lifelong Success

Joe Browne '68

Joe Browne '68 is able to claim something that few people today can: Except for a stint in the U.S. Marine Corps Reserves after graduating from St. Francis College in 1968, he's worked for the same organization his entire career. In fact, he is the longest-serving employee in the history of the National Football League's front office.

I started part-time in the mail room at the NFL during the second semester of my freshman year at St. Francis," he said. "When I returned from the Marines in 1969, there was a job for me in the public relations department at league headquarters."

With the opportunity over the years to develop communications strategy on topics that ranged from anti-trust issues to the implementation of instant replay, his role grew with the league, and he eventually became executive vice president of communications and government affairs. Now, as senior advisor to the commissioner, a role he assumed last spring, Mr. Browne focuses primarily on representing the NFL's legislative interests in Washington and overseeing the league's philanthropic activities.

"I've seen the NFL grow from 12 employees in New York to more than 900 around the globe," he said. "While getting a formal education at St. Francis, I received my second education in the NFL office—observing and listening to the executives around me and patterning my professional behavior after the way they carried themselves. The people in this environment were not strictly from Brooklyn and Queens, which had been my experience. I learned quickly the difference between 'axe' and 'ask', and the correct way to say '33rd and 3rd'. I had no choice."

Growing up in Queens and playing basketball for powerhouse Archbishop Molloy High School, Mr. Browne's true heroes were his mother, who alone raised him and his four siblings, and his older sister Clare who started working right after high school to help support the family. The first in his family to attend college, he received an academic scholarship to St. Francis that was awarded annually to one student from each Catholic high school in New York.

Joe Browne '68

"While getting a formal education at St. Francis, I received my second education in the NFL office—observing and listening to the executives around me and patterning my professional behavior after the way they carried themselves."

Mr. Browne and his wife Karyn, an executive managing editor at Scholastic, Inc., eventually started a scholarship at St. Francis that bears his name and is awarded to a Molloy graduate who like himself is from a single-parent family.

"The opportunity to go to college in an urban setting was great and

I recommend it to anyone," he said. "The advantage in New York or any big city is business contacts and access to relevant part-time work."

This philosophy carries over to the advice he offers young people, including his son **Randy '07**, who are interested in careers in sports. He says that because the field has become so competitive, a degree in a specialty like law, finance, or advertising—rather than sports management—along with an internship in a sports environment at any level goes a long way for new graduates.

"All students should work part-time in a field that interests them so they can begin familiarizing themselves with the strategies and disciplines of that industry," he said. "Learning from successful professionals in a real work environment is extremely valuable."

Joe Browne should know. It's a formula that has worked for him for more than 40 years.

Alumni Board of Directors Welcomes Six New Members

Six alumni have joined the St. Francis College Alumni Board of Directors, which works to address the needs of alumni in their post-graduate lives.

Rosmery Camilo '06

works for National Grid as an analyst in the Management Reporting and Planning Department. She holds a master's degree in Finance

from Baruch College, Zicklin School of Business.

Salvatore Demma '09

is a credit analyst for JP Morgan Chase in its Commercial Banking Division, where he is responsible for maintaining an asset-based lending

portfolio. He has also worked for Chase's Community Development Group, which carries out a variety of philanthropic activities.

Patrick Dugan '01

works for CB Richard Ellis as a tenant and landlord representation broker, providing real estate advisory and brokerage services to public and private

sector clients. He is chairman of the board for Big Brothers Big Sisters of Brooklyn and Queens, a member of the Real State Board of New York and a licensed associate broker in the State of New York.

Kathleen Fraser '97

is a Social Studies and Technology content specialist for Children First Network 309 of the New York City Department of Education. She is

also a lecturer of History and English at St. Joseph's College and for the U.S. military. She holds a doctorate in Educational Leadership from North Central University, and master's degrees in Education Administration from the College of St. Rose and Integrated Education from Cambridge College. She is also a licensed real estate broker for VRC Real Estate in Brooklyn.

Alfonso Lopez '06

works in the Washington, DC office of Congressman John Salazar (D-CO), serving as his legislative assistant. He is responsible for a portfolio

that includes veterans' affairs, immigration, education and trade. He is a member of the Congressional Hispanic Caucus Institute Alumni Association, Congressional Hispanic Staff Association and Fund for American Studies Alumni Association.

Kevin Nash '78

has worked in the human resources departments of various New York City agencies and currently for the MTA. He has served on a number of New York

City Department of Education school leadership teams and as a CYO basketball and Special Olympics coach. Kevin lives on Staten Island with his wife Laura and children, Bryan, Patrick, Kelly and Stephen.

Martin McNeill, Long-time Member of the Alumni Board of Directors, Passes Away

Martin McNeill '63, a member of the College's Alumni Board of Directors for more than 25 years, passed away in August. A devoted member of the St. Francis College community, McNeill spent much

of his time volunteering for the College to help support a variety of fundraising and educational efforts. "Marty McNeill was

a true Franciscan," said **Dennis McDermott '74**, director of alumni relations. "He was devoted to his family, friends, faith and alma mater throughout his life."

McNeill is survived by his wife, Joanne, and their children, Martin Jr., Maureen Delamater, Karen McDermott and Patricia Baker.

SAVE THE DATE!

Alumni Reunion Dinner

Friday, May 6, 2011

A Jubilee for Five Alumni Brothers

Five Franciscan Brothers, all St. Francis College graduates, celebrated their Jubilees on October 3 at The Immaculate Conception Center in Douglaston, NY. **Brother William Boslet, O.S.F. '70**, superior general of the Franciscan Brothers of Brooklyn attended the Mass, which was celebrated by The Most Reverend John C. Dunne, DD, Auxiliary Bishop of the Roman Catholic Diocese of Rockville Centre.

The five brothers have contributed a combined 260 years of service to the Franciscan Brothers Third Order Regular. Celebrating his Diamond Jubilee for 60 years was **Brother De Sales Pergola, O.S.F. '54**. He was joined by **Brother Antonio Montera, O.S.F. '66**; **Brother Gary Gaynor, O.S.F. '64**; **Brother Jeremy Sztabnik, O.S.F. '63** and **Brother Armand Duerr, O.S.F. '65**; who celebrated their Golden Jubilee for 50 years of service.

Front: Brother DeSales Pergola, O.S.F. '54 and Brother Armand Duerr, O.S.F. '65.

Rear: Brother Antonio Montera, O.S.F. '66; Brother Gary Gaynor, O.S.F. '64; Auxiliary Bishop John Dunne; Jeremy Sztabnik, O.S.F. '63 and Superior General William Boslet, O.S.F. '70.

HELP ACADEMIC EXCELLENCE IN THE FRANCISCAN TRADITION
THRIVE IN BROOKLYN HEIGHTS

Support the Fund for St. Francis College

St. Francis College's effort to offer a Franciscan education that exceeds the highest standards of excellence is attracting unprecedented numbers of young men and women to Remsen Street. Once again, a record number of students enrolled at St. Francis in the fall of 2010.

For many of these young men and women, the availability of financial aid is essential to their ability to earn a degree and achieve their dreams. Therefore, the Fund for St. Francis College is devoted to extending a helping hand to our students in the form of scholarship support. By making your gift today, you will change lives by keeping a great college experience within the reach of our students, the civic and business community leaders of tomorrow. Our students are deeply grateful for your support, and they reflect that gratitude in hard work and dedication to their studies in the pursuit of their dreams and goals.

Please help make their dreams come true.

You can send your check payable to St. Francis College within the enclosed business reply envelope, or make a secure gift on-line at <https://gifts.stfranciscollege.edu>.

You may also make a gift to the Fund for St. Francis College by:

- Credit Card
- Wire Transfer
- Gift of Stock

For more information please contact the Development Office at **718.489.5483** or via e-mail at development@stfranciscollege.edu.

All gifts to St. Francis College are tax deductible.

Alpha Kappa Psi Alumni Return to Remsen Street

June 19 — Alumni from 1960s Alpha Kappa Psi fraternity gathered on campus for a reunion luncheon.

St. Francis College Night at MCU Park

June 22 — More than 150 St. Francis College alumni, staff and friends visited MCU Park in Coney Island to cheer for the Brooklyn Cyclones and support scholarships at St. Francis College.

(L-R): Barbara Dugan, Patrick Dugan '01, Cyclones Manager Wally Backman and President Brendan J. Dugan '68.

Brooklyn Cyclones pitcher Hamilton Bennett and Athletic Director Irma Garcia '80, who threw the first pitch of the evening.

Daniel '10 and Ryan '10 McGriskin.

Professor Reconnects with International Alumni

Dr. Peter Gomori, professor of Management, caught up with several alumni who live in Eastern Europe during a recent trip to Hungary, Croatia and Turkey.

Dr. Peter Gomori and Ali Gozluk '02. Ali is chief executive officer of his family's shipping business in Istanbul, Turkey.

Filip Ivanov '00, Dr. Peter Gomori and Janko Gogolja '98. Filip and Janko operate a financial consulting business in Zagreb, Croatia.

Tamas Bakacs '99, Dr. Peter Gomori and Andras Kercsmar '00. Tamas and Andras are portfolio managers, operating their own funds in Budapest, Hungary.

ALUMNI EVENTS

GOLFERS HIT THE LINKS FOR SFC

Meadow Brook Club Golf Outing

August 2 — A beautiful day on the links led to a record-setting night at the annual golf outing at the Meadow Brook Club in Jericho, NY as supporters helped raise more than \$250,000.

Ed Travagianti '70, Jim O'Brien, Rick Merzbacher '70 and Al Thoben '70.

Chris Cost, Patty McGorry, Fred Putnum and Sam Ramirez '65.

SAVE THE DATE!

TUESDAY JUNE 14, 2011

Meadow Brook Club Golf Outing

Meadow Brook Club, Jericho NY

For more information, please contact the Office of Development at **718.489.5361** or **development@stfranciscollege.edu**.

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

September 21 — The Annual Brother Urban Gonnoud, O.S.F., Memorial Golf Classic was held at Dyker Beach Golf Course. Afterward the golfers enjoyed a buffet dinner at Sirico's Caterers.

Robert J. Ball '61, Arthur E. Beyer '61, President Brendan J. Dugan '68, John Wagnes '61 and Bernard P. Morgan '61.

President Brendan J. Dugan '68, Kathleen B. Fraser '97 and Eileen M. Long-Chelales '92.

Paul V. Cucarese '74, Peter P. Mancuso '71, Angelo Labella and Robert J. Trapp '77.

Golfers and supporters of St. Francis College.

1940s

James Lloyd, C.S.P. '43 counts among his accomplishments, in addition to becoming a priest, earning a Ph.D. from NYU, teaching in Africa, teaching theology in New York, and working for WNBC-TV on a program titled "Inquiry," which featured interviews with such guests as Mother Teresa, Malcolm Muggeridge, Jackie Gleason, William Buckley, Norman Mailer, David Susskind, David Merick, Mel Allen, Tommy Loughran, Florence Henderson and Dietrich Von Hildebrand. Technically retired 1994, he operates a limited practice as a licensed psychologist, considering each day a gift from God.

Philip Harris, Ph.D. '48 announces the release and publication of his 50th book, *Lunar Pioneers*. Visit his website at www.drphilpharris.com.

1950s

Anthony J. Mercogliano '51 congratulates his fellow 1951 classmates on their 60th anniversary and looks forward to seeing them at the Alumni Reunion Dinner in May.

1960s

Joseph Ryan '62 announces that his son, Michael Ryan, has been elected mayor of Sunrise, FL. Michael, a graduate of George Washington University and Carnegie Mellon Law School, is a partner in the law firm of Krupnick Campbell in Fort Lauderdale, FL.

Joe would also like his classmates to know that his father, Joseph Sr., passed away recently at age 96.

Dan Lane '66 and his wife Tina celebrated their 50th wedding anniversary in November. The Lanes, who have six children and 17 grandchildren, relocated to Virginia in 1980 and are now retired in the Shenandoah Valley.

Thomas A. Dunne '68 has been named vice president for Administration at Fordham University in New York, where he previously served as vice president for Government Relations and Urban Affairs.

1970s

Kenneth Lam '72 announces the birth of his grandson Keith Ryan Hart in September. He is the son of Kenneth's daughter Jayme and her husband Keith.

Arthur Raimo '73 is president of the Academy of Holy Names in Tampa, FL.

Anthony J. Lauriano '75 retired in 2005 as director of Finance for the Catholic Medical Centers of Brooklyn and Queens after 31 years of service. He now teaches courses in genealogy in New York and New Jersey. He and his wife Rose are the grandparents of Justin, 2.

Terrence F. McManus '75 is grandfather of future Terrier, Juliette Regina Thibodeau, pictured here.

Dennis J. Lacognata '76 and his wife Pat announce the birth of their grandson Hunter Michael Hochkeppel, in June.

June '76 and **Ronald McGriskin '80** announce the arrival of their granddaughter Mackenzie Rose McGriskin. She is the daughter of Alissa and Raymond McGriskin, and niece of **Daniel**

McGriskin '10 and **Ryan McGriskin '10**. June is vice president for Finance and Administration for St. Francis College.

Joseph Ferrari '78 recently published his first book, titled *Still Procrastinating: The No Regrets Guide to Getting It Done*.

1980s

Jeanette Dowdell '82 published her first book in June, *Something for Everyone, With Love*, which features 135 poems. Since her retirement she has written approximately 3,000 poems; at least one each day; presently, she is writing a multi-media novel about the hereafter.

Stephen G. McAllister '87 is police commissioner of Floral Park, NY where he lives with his wife Catherine and their five children.

Christopher Johnson '89 and his wife Bianca recently celebrated their son Shay's second birthday. Christopher works for PricewaterhouseCoopers in New York as an M&A consultant. He recently completed the 2010 NYC Triathlon and 2010 New York City Marathon.

Christopher Palermo '89 and his family visited New York from Chicago in September to see the U.S. Open and visit former basketball teammates **John**

Flannigan '90 and **Donald Pugh '87**. Chris' daughter, Priscilla, plays tennis and they all enjoyed seeing professional tennis in Chris' hometown.

1990s

Daniel Nigro '95 returns to St. Francis College as assistant men's basketball coach. Daniel and his wife, **Anna '96**, have two sons,

Daniel, 5 and Jayson, 3. Anna is a teacher with the Department of Education in Brooklyn.

Andrew J. Mayo '96 announces the publication of his book, *Ragadeeman*.

2000s

Heather A. Cuccia '01 threw out the first pitch at the final game of the Brooklyn Cyclones 2010 season.

Hakim Williams '02 returned to St. Francis College in October to present *Peace Education: Philosophy, Pedagogy, and Practice*.

Peter E. Felvegi '03 reports that the New York Athletic Club water polo team, for which he plays, won the U.S. National Championship for the fourth consecutive year. NYAC water polo chairman

Thomas D. Lynch '54 and current team captain **Louis V. Gioia '71** also represented the team.

New York Athletic Club water polo team.

Kristen Ellis '03 and **Anthony Fasano '03** are engaged; they plan to wed in fall.

Stephanos Pavlides '04 has completed his Ph.D. in Genetics at Thomas Jefferson University in Philadelphia and is working in the laboratory of Dr. Michael P. Lisanti. His thesis focuses on cancer study and challenges in cancer research. His latest findings on the development of cancerous tumors are challenging the prevailing theories of Nobel Laureate Otto Warburg, whose research has dominated the field for nearly 90 years.

Dr. Michael P. Lisanti and Stephanos Pavlides '04.

Terrisha O. Kearse '05 wrote and directed the film *10-20*, which won HBO's Best Feature Film at the 2009 Martha's Vineyard Film Festival.

Joseph Brancato '06 is engaged to Lisa Galofaro. Joseph is a special education teacher with the Department of Education in Brooklyn.

Robert J. Reilly '06 is engaged to Alyssa Vilardi. Robert is a vice president with RTR Financial Services and lives on Staten Island.

Carl E. Coulanges '08 recently traveled to Haiti to shoot the short film *Abundance Found*, an intimate portrait of doctors who operate a Partners in Health medical clinic in the largest refugee camp of post-earthquake Haiti.

Rebecca T. Roldan '08 is grateful to **Dr. Richard Giaquinto**, professor of Education, for helping her become the teacher she is today. She has never forgotten his mentoring.

2010s

Javier A. Gonzalez '10 has signed a professional soccer contract with Deportivo Petare, a team in the Primera División of the Venezuelan League.

Brittany Smith '10 is development assistant and database manager for Xaverian High School in Brooklyn.

Weddings & Anniversaries

Martin A. Pasquale '63 wed Geraldine Ann Fiero at St. Francis of Assisi R.C. Church in Astoria in November. The nuptial Mass was followed by a reception at Piccola Venezia Restaurant, also in Astoria. **Bill Marmion '61** traveled from Spain to be Martin's best man, while **Robert C. Mitchell '60** served as usher. Martin and Geraldine, friends for more than 50 years, will divide their living between New York and North Carolina.

Catherine E. Davis '94 wed Robert Gasparino in August at Disney's Wedding Pavilion in Orlando, FL. The couple lives on Staten Island.

Christine Carroll '96 wed Patrick McLoughlin in September. Present were **Kathleen Fraser '97**, **Margaret R. Murphy '94**, **Melissa K. Wobbe '94**, **Maureen O'Dwyer Saurino**

'96, **Maureen O'Dea '96**, **Kimberly MacDonald Coursey '95**, **Kristie Hanley-O'Sullivan '96** and **Daria Meade Connolly '95**.

Martin B. Minkowicz '04 and **Kate E. Hammond '05** recently wed at St. Francis Xavier R.C. Church in Brooklyn. Kate is a registered nurse at New York Methodist Hospital in Park Slope and Martin is marketing manager for Collegebound.net, an online site that helps high school graduates and adult learners identify colleges to attend. He works in Staten Island.

Rosmary Camilo '06 wed Jaime Chauca at Saint Teresa's Catholic Church in Woodside in May. **Christopher M. Gibbons '96** and **Danny Plaza '05** served as best men, while **Francine N.**

Kollydas '96 served as maid of honor. Rosmary is an analyst in the Management Reporting & Planning Department at National Grid and Jaime is director of Network Operations at St. Francis College. They live in Queens.

Margaret M. Curtin '07 wed Jason Roth in September. Margaret is the daughter of **Thomas J. Curtin, Jr. '70**.

Amanda T. Fanelli '07 wed **Joseph Manna '07** in August at St. Anthony of Padua Church in Manhattan; they are expecting their first child in December. On their wedding day, the couple,

who met in **Dr. Sophie Berman's** Psychology class, took pictures on the front steps of "the small college where all their dreams came true."

Births

Desi Romanov '01 and her husband announce the birth of their son Robert, in July. He was welcomed by siblings Victoria and Max.

Max, Victoria and Robert Romanov.

Salvatore C. Vitale '01 and his wife Colleen welcomed their second child, Marcello, in August. They are also parents to Salvatore.

Michele A. Susino '03 and her husband Christopher Gando announce the birth of their daughter Chiara Daniela, in September.

Sarah Harris '03 and her husband Devon announce the birth of their daughter, Layla Serenity, in March. Layla is niece and goddaughter of **Tabitha St. Bernard '04**.

Layla Harris

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.*

Alumni:

Fr. George M. Albano '39
George R. Austin, Jr. '52
Joseph A. Bandelt, Jr. '76
Forte J. Bellino '74
Henry C. Brustein '40
John D. Clifford '68
Gregory L. D'Ascoli '65
Myles F. Driscoll '48
Joseph J. Egan '61
James A. Flanagan '66
Diane Fox '79
Thomas J. Giardino '78
Dr. Joseph P. Giglio '40
Linda L. Johnston '91
Arnold J. Loperena '71
Peter M. McGann '71
Martin T. McNeill '63
Brother John Mark Minicozzi, OSF '68
Robert J. Mitchell '68
William C. Powerly '48
Luis J. Rodriguez '67
James J. Ryan '66
Conrad S. Semler '71
David J. Sheehan '59
Paul W. Smith '49
Richard E. Smith '55
John R. Snowber '50
Rocco Valluzzi '60
Sr. Claude Maria Vitale, C.S.J. '62

Franciscan Brothers:

Brother Victor Fischer, O.S.F.

Friends:

Joseph Antonello, brother of Angela '08
Dolores Braica, mother of
Coach Glenn Braica
James Buckley
Nicholas DeSiena, husband of
Donna DeSiena
Michael Donohoe
Concetta Fontana, grandmother of
Michael Aiello '08
John Gomilas, father-in-law to
Gerard McCabe '82
Mary Gomilas, mother-in-law to
Gerard McCabe '82
Elio Gorriin, father of Roger '73
Anna Greco, mother of Edmund '79
Lorraine Haggerty, wife of
George F. Haggerty, Jr. '54
John Henning, brother of
Paul '67, Michael '61 and James '63
Anne Kady, mother-in-law to
Dennis Lacognata '76 and mother of
Patricia Kady-Lacognata '79
Charles F. Kowalski, father of
Charles P. '72
Phyllis Miller
Fernande Pierre, grandmother of
Edwin Mathieu
Wesley Platt, father of Eric Platt
Bill Reel
Mary Rinaldi
Ralph Rothfusz, father-in-law to
Dr. Michele Hirsch
Anthony Trani
Pauline Vaccaro, mother of
Dr. Regina '75

*Come to me, all you who labor and are burdened and I will give you rest.
Take my yoke upon you and learn from me, for I am meek and humble of
heart; and you will find rest for your souls. —Matthew 11:28-29*

Upcoming Alumni Events

For more information about upcoming events, including specific time and location details, please visit St. Francis College's website www.stfranciscollege.edu/alumni or contact the Alumni Office at **718.489.5471**.

SATURDAY, JANUARY 15

Reception for Student Government Association Alumni and Sorority Alumnae

1 – 5 P.M.

All alumni are invited to attend the women's and men's basketball games vs. Mount St. Mary's University, 2 and 4:30 P.M.

SATURDAY, JANUARY 29

Alumni Memorial Mass

Founders Hall

11 A.M. / Luncheon at Noon

R.S.V.P. by January 24 to
Donna DeSiena at **718.489.5471**
or ddesiena@stfranciscollege.edu

THURSDAY, FEBRUARY 17

New York City Alumni Mix & Mingle Reception

6 P.M.

Location to be announced

SATURDAY, FEBRUARY 26

Red & Blue Athletics Hall of Fame Awards Ceremony

Anthony J. Genovesi Center

SATURDAY, MARCH 5

Treaty Stone Alumni Folk Fest

Gorman Dining Hall

THURSDAY, MARCH 24

Young Alumni Reception

6 P.M.

Location to be announced

FRIDAY, MAY 6

Alumni Reunion Dinner

Invitation to come

TUESDAY, JUNE 14

Meadow Brook Club Golf Outing

Meadow Brook Club,
Jericho, NY

For more information, please contact
the Office of Development at **718.489.5361**
or development@stfranciscollege.edu.

Learn Estate Planning Strategies at St. Francis College

MONDAY, JANUARY 31, 2011

9:30 A.M. – 12:30 P.M.

CALLAHAN CENTER

St. Francis College's Office of Development is offering an estate planning seminar to all alumni, friends, faculty and administration, as well as to members of the local community.

Marilynn Heller, an attorney specializing in wills and trusts will be the keynote speaker. Attendees will be exposed

to tools and insight for achieving their estate planning goals of providing for themselves and for their loved ones, minimizing taxes and for charitable giving.

For more information, please contact the Office of Development at **718.489.5361** or email plannedgiving@stfranciscollege.edu.

Annual Donor Report

A MESSAGE FROM DENIS SALAMONE '75, DEVELOPMENT COMMITTEE CHAIRMAN, BOARD OF TRUSTEES

Generosity of Alumni and Friends is Promising in Challenging Economic Times

While the recovery of our national economy continues to elicit a variety of opinions from the financial community, the alumni and friends of St. Francis College have expressed optimism and faith in the lifelong beneficial effects of a quality, values-based Franciscan education through your generous support in our fiscal year 2009-2010.

This past year the Board of Trustees determined that all unrestricted gifts were to be used for student scholarship assistance, and have renewed that decision for 2010-2011 ensuring that your support will directly assist today's students to remain in school at St. Francis. What could be more Franciscan?

Denis Salamone '75

Robert Green Ingersoll, a famed orator of the 19th century, once observed that "We rise by lifting others." For over 150 years, St. Francis College has endeavored to assist our students to realize and surpass their personal goals.

In gratitude to all those who share in our mission of "lifting others," we list the names of our 2009-2010 donors and recognize in them a source of pride and inspiration for everyone here at St. Francis. On behalf of the

College's Board of Trustees, administration,

faculty, staff and above all the students we serve, please accept our sincere thanks.

Please continue your generous ways in 2010-2011.

FUNDRAISING RESULTS FY 2009-2010: \$2,828,068

SOURCES OF FUNDING

SFC TOP 10

CLASS	DOLLARS	CLASS	PARTICIPATION
1967	\$244,194	1951	49%
1965	\$227,018	1963	49%
1964	\$143,850	1952	43%
1968	\$104,887	1960	42%
1975	\$93,583	1961	41%
1972	\$89,214	1957	40%
1988	\$66,696	1954	38%
1970	\$65,887	1953	37%
1986	\$47,095	1959	37%
1963	\$43,350	1964	36%

HONOR ROLL OF DONORS

The following pages list alumni, friends, faculty, parents, grandparents and staff, and corporate and foundation donors in fiscal year 2009-2010. 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

PRESIDENT'S CIRCLE

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 helping secure leadership donations of \$5,000 and more.

Seth Abraham
Rosario Aquista
Emmet J. '52 and Carroll Agolia
Alive in Hope Foundation
Anthony E. '69 and Rosemarie Amodeo
Astoria Federal Savings
Robert J. '61 and Mary Ball
Bank of America
BDO Seidman, LLP
Michael J. Beaury '80
Brother William A. Boslet, O.S.F. **BT**
James F. Bozart '86 and Donald B. Winston
Brown Brothers Harriman
Joseph T. '68 and Karyn Browne
Joseph J. '65 and Estrella Buonomo
Business Builders Group
Carolyn Callahan **BT**
Peter J. Callahan '63
Robert W. Carey, D.D.S. '38
Reverend Michael A. Carrano '66
Castlereagh Printcraft
Daniel J. '64 and Carol F. Cavanagh
Fred H. Chicos
Clearwater Enterprises, Inc.
Timothy J. '78 and Celeste Cole
Reverend Thomas J. Colgan '45
Community Foundation of the Florida Keys
Thomas A. Conniff, Esq.
Con Edison
Joseph P. '63 and Joan Coppotelli
Cullen and Dykman, LLP
Kenneth D. '88 and Laurie Daly
The Honorable Alfonse M. D'Amato
D'Arcangelo & Co., LLP
William F., Jr. '86 and Meredith R. Dawson **BT**
Michael P. '58 **+** and Kathleen DeBlasio
Vincent '72 and Denise DeGaiamo **BT**

Deloitte
Joseph V. '70 and Marie Christine DiMauro
John M. Downing '59
James F., Ph.D. '66 and Patricia Dougherty
Brendan J. '68 and Barbara A. Dugan **BT**
Educational Housing Services, Inc.
David L. Eigen
ExxonMobil Foundation
Peter J. Fazio
Al and Virginia Ferrara
Fidelity Charitable Gift Fund
Forest City Ratner Companies
Franciscan Brothers of Brooklyn
Fulbright & Jaworski, LLP
Frederick D. '64 and Catherine Furman
Futures in Education Foundation
Carmine Gangani
General Atlantic Corporation
Michael J. '62 and Cynthia Gibbons
Angelo A. Giordano '70 and Dr. Joann DeLeonibus
Robert Gorton
Gorton and Partners, LLC
Edmund J. Greco '79
Harris Foundation
David E. Haverly '81
HBO
Sean Heaphy
Roger and Susan Hertog
Richard P. Hoppe
Alber Hot '84
Hudson City Savings Bank
ISS Facility Services
Sam Jacobs
J.M.S. Foundation, Inc.
Gerard C. '68 and Mary Jane Keegan **BT**
Thomas J., Esq. '69 and Eileen Killeen
The Edward and Lucille Kimmel Foundation
James I. Konkel, C.P.A. '57
Barbara G. '76 and Robert Koster **BT**
Matthew J. '73 and Mary E. Krsulich
James Lampley
Thomas J. Lawler
Mary A. Ledermann
Walter R. Leong '81

William J. '75 and Geraldine Lovejoy
Frank J., Ph.D. '62 and Mary T. Macchiarola
Lawrence A. '72 and Karen Marsiello **BT**
Joseph J. '69 and Mary Martingale
Joseph M., Esq. and Mary Ann Mattone
Dr. Victor J. Masi '89 and Teresa '91 Stuto-Masi **BT**
Philip J. '65 and Margaret Mercorella
Richard W. '70 and Joyce Merzbacher
Metropolitan Life Insurance Company
Peter J. Michel '63
John P. Monaghan '57
Montoya-Rodriguez, P.C.
Michael J. Moriarty '69
John J., Esq. '51 and Theresa Munnely
National Grid
John E. '67 and Mary O'Connor
Barbara O'Sullivan
Park Strategies, LLC
William G. '67 and Diane P. Parrett
Louis G. '79 and Kathleen Pastina
PE Stone
Richard L. Pelosi '73
Penske Automotive Group, Inc.
Vincent F., Esq. '72 and Antoinette Pitta
Vincent J. '60 and Janice Polito
Walter A. and Kathleen Probst
Prudential Financial, Inc.
Steven Quadrino
Samuel A. Ramirez '65
Samuel A. Ramirez & Company
Bruce Ratner
Roy L. Reardon, Esq. '51 and Patricia Hynes
Edward T. '68 and Susan Reilly
Edward M. Ricci and Mary E. Lupo
May Ellen and Gerald Ritter Foundation
Daniel Rodriguez
Vincent and Susan V. Rohan
Roman Catholic Diocese of Brooklyn
John A. Rowinski '73 and Mary Ann Curnan-Rowinski '74
William J. '65 and Marguerite Ryan

Denis J. '75 and Joanne Salamone **BT**
George J. Scott
Shell Oil Company
Richard '64 and Jane Silverman
David D. '64 and Ann Smith
Brother Robert Smith, O.S.F. **BT**
Sovereign Bank
David P. and Catherine Steinmann
Structure Tone, Inc.
TD Bank
Alfred F. Thoben '70 and Inez D'Arcangelo
Thysenkrupp Elevator
Top Rank, Inc.
Anthony S. Tortorelli '80
Edward '70 and Patricia Travaglianti
Nicholas L. '68 and Susan Trivisonno
John F., Esq. '67 and Maureen Tully **BT**
Vanguard Charitable Endowment
George A. '67 and Melanie Vecchione
Curtis G. and Ann P. Viebranz
Thomas J. and Anita Volpe **BT**
Stephen Waldorf
Waldorf and Associates
Joseph P. '61 and Clare Walker
Leighton Waters
John B. '63 and Eileen Zurell

PRESIDENT'S CLUB

St. Francis College extends a special thank you to donors below for their gifts and helping secure donations of \$2,500 to \$4,999.

Anonymous
Atlantic Business Products
Charlie Barrett
Black College Scholarship Fund, Inc.
Michael A. Buffer
Andrea A. '50 and Anna Castagliola
Robert Catell
Peter T. Chingos '70
Damascus Bakery
Lawrence L. D'Amato
Joseph F. and Marcia D'Angelo
Vincent A. '65 and Marie D'Angelo **BT**

Louis A. Dibella
Alexander A. '78 and Chris DiGuido
The Walt Disney Company Foundation
Albert Doumar '57
Neil Figler
Fine Finish, Inc.
Thomas F. Flood and Eileen Harney-Flood
Frank P. '78 and Teresa Frattini
Robert F. Gartland
Edward J. '69 and Patricia Goarke
Rosetta W. Harris Charitable Fund
John Henry's HVAC
Raymond F. '76 and Marianne Keenan
Maria Laezza-Moggioni
Michael Lasky, Esq. and Margaret Einhorn
Noreen M. '84 and Jesus F. Linares '84 **BT**
Edward Mafoud
Robert C. Mangone
Marriott Marquis Times Square
John M. '51 and Mary McCarthy
Charles McQuade
MMC Matching Gifts Program
Bernard P. '61 and Jane G. Morgan
Martin P. '61 and Catherine O'Donnell
George and Susan Polsky
The Lawrence I. and Blanche H. Rhodes Memorial Fund
Angela Rosania
Salvatore M. '67 and Lisa Salibello
Dr. Vincent A. Sawicki '72
Gary J. Schneider '64
Robert C. '66 and Pam Sloane
John P. Smircich '64
Jo Ann Stonier '84
Peter and Carol Striano
Saundra Thomas
Carlo and Flora Tramontozzi
Cyril D. '53 and Sunchita F. Tyson
Charles F., Jr. '68 and Maureen Vadala
The Laura B. Vogler Foundation
Wachovia Foundation
Fletcher H. Wiley, Esq.
Joni Yoswein and Glenn VanBramer
Yoswein New York

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 a bequest or planned gift including charitable trusts, retirement plan benefits, or life insurance. The following members of the Society are recognized for their generosity and foresight:

James A. Gibson, Ph.D. '63 **+** and Patricia Brozinsky, Ph.D.
George C. '59 and Betty Bergleitner
Anthony '54 and Kathleen Bertuglia
Madelyn O. Biggs
Reverend Michael A. Carrano '66
James E. Corrigan, Ph.D. '60
John J. Dietl '58
John M. Downing '59
Jack L. '73 and Beverly Fellin
Frederick D. '64 and Catherine Furman

Philip R. Harris, Ph.D. '48 and Janet Belpert
David E. Haverly '81
Richard C. '70 and Frances Jewell
John J. Jordan '59
Charles P. Kowalski '72
James P. Lawler '71
Frank J., Ph.D. '62 and Mary T. Macchiarola
Dr. Frances P. Mandina **+**
Lawrence A. '72 and Karen Marsiello **BT**

John J. '65 and Maria G. McCabe
Reverend James McConnell '50
Peter J. Michel '63
Johanna M. O'Boyle **+**
William C. O'Connell '87
Edward T. '68 and Susan Reilly
Ernest J. '59 and Mary Restivo
Terese M. Rouge '71 and Patrick Dolan
Denis J. '75 and Joanne Salamone **BT**
Robert W. '63 and Patricia M. Sheehan, R.N.

John F. '66 and Diane Tiernan
Nicholas L. '68 and Susan Trivisonno
Paul Urso, Ph.D. '50 **+**
Dr. Philip C. '50 and Joan Valenti
Marilyn A. Verna, Ed.D.
Thomas J. and Anita Volpe **BT**
Dr. Francis E. '65 and Patricia M. Wakely

.....
CLASS YEAR GIVING

1938

DOLLARS RAISED \$5,200
CLASS PARTICIPATION 50%

PRESIDENT'S CIRCLE

Robert W. Carey, D.D.S.

ASSISI SOCIETY

Dr. Zachary Ephraim

1940

DOLLARS RAISED \$500
CLASS PARTICIPATION 33%

BALTIC STREET CLUB

Francis Roland

1941

DOLLARS RAISED \$2,000
CLASS PARTICIPATION 25%

REMSEN STREET CLUB

J. Vincent Gallagher

1942

DOLLARS RAISED \$300
CLASS PARTICIPATION 8%

RED AND BLUE CLUB

Anthony P. Braginetz

1943

DOLLARS RAISED \$450
CLASS PARTICIPATION 23%

RED AND BLUE CLUB

Dr. David Ballantine

ASSISI SOCIETY

Salvatore Graziadei +
Xavier J. Musacchia, Ph.D.

1945

DOLLARS RAISED \$5,100
CLASS PARTICIPATION 67%

PRESIDENT'S CIRCLE

Reverend Thomas J. Colgan, P.E.

ASSISI SOCIETY

Reverend John B. Cook +

1946

DOLLARS RAISED \$300
CLASS PARTICIPATION 100%

RED AND BLUE CLUB

Blair Allen

1947

DOLLARS RAISED \$125
CLASS PARTICIPATION 25%

ASSISI SOCIETY

Matthew A. Shannon

FRANCISCANS

Thomas O'Brien

1948

DOLLARS RAISED \$210
CLASS PARTICIPATION 21%

ASSISI SOCIETY

Leonard Rose

FRANCISCANS

Philip R. Harris, Ph.D.
Thomas S. Nardo
Edward J. Ritter

1949

DOLLARS RAISED \$1,435
CLASS PARTICIPATION 37%

RED AND BLUE CLUB

James R. Brannigan
Dr. Hugh T. McGowan
Raymond McKaba
Alexander J. Vogeley

ASSISI SOCIETY

Dr. Alfonse Acciani
Gilbert D. Gindgold

FRANCISCANS

Anthony J. Agoglia
John J. Connor
John E. Hennessy
Thomas C. Reed
William Tursellino

1950

DOLLARS RAISED \$10,875
CLASS PARTICIPATION 38%

PRESIDENT'S CLUB

Andrew A. Castagliola

REMSEN STREET CLUB

Charles V. Gibilaro C.L.U., C.H.F.C.
Reverend James McConnell
Colonel Walter McIntyre, U.S.A.F.
Baltic Street Club
James E. McHugh
Vincent M. Sclafani
William P. Shanahan

RED AND BLUE CLUB

James J. Collins
John R. Ryan
John P. Schofield
William R. Schroeder

ASSISI SOCIETY

Rocco Agoglia
Daniel D'Errico
Martin Fazio
Thomas A. Fitzpatrick
Daniel J. Golden
George Hearn
John R. O'Connor
Joseph P. O'Donnell
John W. Olsen
Angelo Patrissi
Thomas F. Sharkey

FRANCISCANS

Thomas F. Cacciola
John J. Healy
Peter Hlinka
John F. Hollan
Eugene F. Kelly
Raymond Kilanowski, Esq.
Michael J. Mulroy
Francis V. Reilly
Francis J. Sortino

1951

DOLLARS RAISED \$18,420
CLASS PARTICIPATION 49%

PRESIDENT'S CIRCLE

John J. Munnely, Esq.
Roy L. Reardon, Esq.

PRESIDENT'S CLUB SOCIETY

John M. McCarthy

REMSEN STREET CLUB

Roy F. Bonner

BALTIC STREET CLUB

John A. Costa
Francis X. McCormack

RED AND BLUE CLUB

Joseph E. Castana
Anthony Caulfield
Alfred J. Farnochi
Anthony J. Mercogliano
Raymond J. Supino

ASSISI SOCIETY

Edward J. Burden
George Doemling
Francis H. Dowd
Joseph Frey, Ph.D.
Reverend William Gill
Robert S. Hathaway
Frederick J. Herrmann
John F. McCormack
Raymond McGorry
Thomas P. McHugh, D.D.S.
Ernest J. Orlandini
Reverend William D. O'Rourke
John P. Rowley
Ludwig Sabatino
John J. Scibelli

FRANCISCANS

George D. Balduzy
John A. Bertone
William J. Brooks
William F. Casey
John R. Corbett
Paul H. Ducharme
John J. McGrath
Walter C. Quevedo
Thomas Small
John E. Wood

1952

DOLLARS RAISED \$12,860
CLASS PARTICIPATION 43%

PRESIDENT'S CIRCLE

Emmet J. Agoglia

REMSEN STREET CLUB

Martin D. Conway
Roger J. Daly
Dr. Ralph L. Gentile

RED AND BLUE CLUB

Frank A. Jurek, Jr.
Eugene M. Lyons
Michael S. Scigliabaglio

ASSISI SOCIETY

Vincent C. Bracco
Joseph A. De Oliveira, Ed.D.
Monsignor Michael J. Dempsey
Robert F. Lee
Patrick A. Tolve
Most Reverend Emil A. Wcela, D.D.

FRANCISCANS

Carmelo Colombo
Thomas J. Quigley, Ph.D.
Joseph S. Spiegel
Patrick Tufano

1953

DOLLARS RAISED \$6,050
CLASS PARTICIPATION 37%

PRESIDENT'S CLUB

Cyril D. Tyson

REMSEN STREET CLUB

Joseph C. Wengler

BALTIC STREET CLUB

Joseph A. Gannon, Ph.D.

RED AND BLUE CLUB

Colonel Robert M. Keith, Jr.,
U.S.A.F.
Frank J. Silvestri

ASSISI SOCIETY

Robert M. Nevin
Thomas Pellegrino

FRANCISCANS

Robert W. Chambers
Monsignor William J. Flood

1954

DOLLARS RAISED \$3,125
CLASS PARTICIPATION 38%

REMSEN STREET CLUB

Robert C. Minion

RED AND BLUE CLUB

Gerard E. Lenze
John R. Lenze

ASSISI SOCIETY

Anthony Bertuglia
Joseph A. Lategano
John J. McDonald
Salvatore J. Scotto

FRANCISCANS

Thomas D. Lynch

1955

DOLLARS RAISED \$975
CLASS PARTICIPATION 23%

BALTIC STREET CLUB

Richard T. Nolan

ASSISI SOCIETY

Gerard J. Baxter, U.S.M.C.
Louis DeMartino
Joseph W. Goodey
Arthur Maddaloni

FRANCISCANS

George J. Mikkelsen

1956

DOLLARS RAISED \$2,675
CLASS PARTICIPATION 25%

REMSEN STREET CLUB

John F. Roache

BALTIC STREET CLUB

Dr. Thomas J. Wallace

RED AND BLUE CLUB

Joseph P. Kramer

ASSISI SOCIETY

Neil F. Brogan, Jr.
Leo P. Callahan
Raymond G. Dawid
Joseph Ferris
Harold F. McLeer
Eugene T. Moran
Timothy J. O'Dea

FRANCISCANS

John C. Devir
Donald Trizzino

1957

DOLLARS RAISED \$24,125
CLASS PARTICIPATION 40%

PRESIDENT'S COUNCIL

John P. Monaghan

PRESIDENT'S CIRCLE

James I. Konkel, C.P.A.

PRESIDENT'S CLUB

Albert G. Doumar

REMSEN STREET CLUB

John F. Goydas

BALTIC STREET CLUB

Thomas E. Powers, Jr.

RED AND BLUE CLUB

Frank V. Miniaci
Robert F. Thompson

ASSISI SOCIETY

Dr. Anthony D. Abbate
George F. Kehm, Esq.
Joseph H. Lynch
Michael J. McPartland
Raymond Perry
William Proefriedt

John S. Quirke
Donald L. Raymond
John J. Rush, Ph.D.
Stephen J. Travers

FRANCISCANS

Ronald F. Cunningham
Reverend Kieran Fergus, O.P.
Joseph M. Keane
Thomas H. Maher
Timothy D. Mahoney
John G. Melito
Edward C. O'Brien

1958

DOLLARS RAISED \$11,166
CLASS PARTICIPATION 34%

PRESIDENT'S CLUB

John J. Dietl

REMSEN STREET CLUB

William F. Morgan
Dr. Albert A. Pineda

BALTIC STREET CLUB

Dr. Frank N. D'Ambra
William D. Feimer
William G. Hudson
Joseph A. Nunziata, Jr.
Herbert V. Ryan

RED AND BLUE CLUB

Gerald A. Curtin
Jonathan F. Greene
Thomas F. O'Sullivan
Lawrence Sullivan
Joseph F. Wahl

ASSISI SOCIETY

Connell J. Boyle
Dr. Paul Dolan
Robert E. Duane
Dr. Peter P. Frisko
James G. Keller
David A. Mathis
Francis J. McCluskey
John P. Sheehy
Dr. William I. Waithe
Bernard J. Welsh

FRANCISCANS

Dominic A. Bavaro
John C. Gordon
Michael P. Ierardi +
Charles A. Ludlow
Joseph S. Randazzo
Peter N. Smith

1959

DOLLARS RAISED \$11,990
CLASS PARTICIPATION 37%

PRESIDENT'S CIRCLE

John M. Downing

REMSEN STREET CLUB

Mark W. Mooney

RED AND BLUE CLUB

Ralph Cloppse
Edward J. Mullaney

Joseph P. McQueeney
Hugh A. McCloskey
Timothy P. Davey
Edward J. McDonough
Paul Gale

ASSISI SOCIETY

George C. Bergleitner
James V. Chatfield
Anthony M. Hayden
Ernest J. Restivo
Philip A. Buttlng
Ronald P. Fiske
John J. Lane
Peter J. Owens
Lawrence T. Sweeney
David J. Sheehan +
Sister Mary Bradley, C.S.J.
John F. Astarita
Charles J. Cain

FRANCISCANS

Reverend Anthony V. Dell'Anno
Edward Fitzpatrick
F. Peter Foti
Dr. Francis T. Lang
Sister Mary Ellen Noone, C.S.J.

1960

DOLLARS RAISED \$18,375
CLASS PARTICIPATION 42%

PRESIDENT'S CIRCLE

Vincent J. Polito

PRESIDENT'S CLUB

James E. Corrigan, Ph.D.

REMSEN STREET CLUB

John V. Brull
Gerard H. Gannon

BALTIC STREET CLUB

Edward P. Aquilone
Donald B. Grennon
Joseph E. McLaughlin
Dr. Joseph J. Rand
Peter J. Schweitzer

RED AND BLUE CLUB

John M. Fitzgerald
Donald M. Kelleher
John A. Pellegrino

ASSISI SOCIETY

Stephen J. Coffey
Thomas J. Duffy
John J. Finan
Dermot A. Flynn
Michael Gray
Thomas M. Halton, D.M.D.
James D. Leonard
John P. McSherry
Brother Ronald Moore, O.S.F.
Frederick E. Schneider
Jack Spittler

FRANCISCANS

Sister Mary K. Lane, C.S.J.
John J. Rovnak
Patrick J. Russo

1961

DOLLARS RAISED \$23,075
CLASS PARTICIPATION 41%

PRESIDENT'S CIRCLE

Robert J. Ball
Joseph P. Walker

PRESIDENT'S CLUB

Bernard P. Morgan
Martin P. O'Donnell

REMSEN STREET CLUB

William J. McCormick
Richard J. Thornton

BALTIC STREET CLUB

James S. O'Kelly
John Wagnes, C.P.A.
Joseph P. Walker

RED AND BLUE CLUB

Timothy J. Courtney
Thomas Hassett
Dominic J. Molignano
Joseph P. Murphy, L.C.S.W.

ASSISI SOCIETY

Arthur E. Beyer
Benedict A. Carrozza
John J. Collins
George C. Davey
Richard A. Dreyer
Joseph J. Egan, Ph.D.
Theodore T. Fletcher, Sr.
Sister Dorothy Geiger, C.S.J. +
Robert C. Hackett
Robert Lambiasi
William F. Marmion
Thomas J. Mason
Reverend John McCormick
Dr. Daniel C. Noonan
Neil J. O'Carroll
Francis M. Scahill
Brother Robert Schaefer, O.S.F.
William K. Storey
Dr. James E. Vincent
William J. Walsh, Jr.
William J. Weber

FRANCISCANS

Brendan J. Casey
Hugh E. Gallagher
Sister Kathleen Kane
John F. Longo
John F. Maguire
Cornelius P. McAdorey
Cornelius M. Rose

1962

DOLLARS RAISED \$25,550
CLASS PARTICIPATION 32%

PRESIDENT'S COUNCIL

Frank J. Macchiarola, Ph.D.

PRESIDENT'S CIRCLE

Michael J. Gibbons

PRESIDENT'S CLUB

Thomas J. McCormack

REMSEN STREET CLUB

Edward A. Celano
James E. Dwane
Thomas J. Keller

BALTIC STREET CLUB

Edward D. O'Brien

RED AND BLUE CLUB

Michael E. Browne
Donald J. Esters
John A. Ferguson
John J. Gallagher
Raymond Grossman
James P. Hudson
Thomas J. O'Mara
James J. O'Neill

ASSISI SOCIETY

William T. Barnewold
Thomas P. Gilhooly
Michael Nastri
James M. O'Kane, Ph.D.
John M. Prenderville
Conrad W. Reitz, Jr.
Joseph P. Toto

FRANCISCANS

James N. Cameron, Esq.
James T. Heverin
Harold F. Kelly, Jr.
John J. O'Brien
Joseph T. Ponessa, Ph.D.
Joseph Ryan

1963

DOLLARS RAISED \$43,350
CLASS PARTICIPATION 49%

PRESIDENT'S CIRCLE

Peter J. Callahan
Joseph P. Coppotelli
Peter J. Michel
John B. Zurell

PRESIDENT'S CLUB

Thomas P. Napier, Jr.
Kenneth Vellon

REMSEN STREET CLUB

Martin P. McNally
Thomas T. Meyer
Raymond P. Nash
Lt. Colonel Robert W. Sheehan,
U.S.M.C.
Kenneth Vellon

BALTIC STREET CLUB

John R. Mathis
Martin T. McNeill +

RED AND BLUE CLUB

William P. Casey
John M. Dalton
William P. Kinane
Dr. Donald A. McQuade
William E. Spencer
John P. Toner

ASSISI SOCIETY

John W. Boyle
Daniel E. Bryan

Dr. Joseph F. Carabetta
Frank Dambeck
Anthony J. Deacy
Vincent DeClementi
William L. Dempsey
Joseph C. Dettling
Anthony J. Embriano
Eugene J. Feldhaus
Charles H. Harris
William J. Higgins
Gerard R. Kelly
Francis A. Loughlin
Hugh J. McMenamin, Sr.
David C. Moriarty
Brother Roman Morris, O.S.F.
Charles L. Novak
Anthony J. Pagano
Martin Pasquale
James J. Raftery
Patrick W. Sullivan
Patrick F. Sullivan, Sr.
Brother Jeremy Sztabnik, O.S.F.
Andre Zmurek

FRANCISCANS

Bruce A. Buckheit
Anthony J. Bulla
Anthony J. Cali
Joseph Casalino
Vincent J. Conlon
John T. Cronin
Dr. Francis A. Decaro
George P. DeGeorge
Edward J. Dougherty, Jr.
John J. Grecsek
Thomas J. Hamm
James G. Mannix
Michael E. Martini
Michael P. Savino
Joseph R. Torpey

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

1964

DOLLARS RAISED \$143,850
CLASS PARTICIPATION 36%

FOUNDER'S CIRCLE

David D. Smith

PRESIDENT'S COUNCIL

Richard Silverman

PRESIDENT'S CIRCLE

Daniel J. Cavanagh
Frederick D. Furman

PRESIDENT'S CLUB

Dr. Dominick P. DePaola
Gary J. Schneider
John P. Smircich

REMSEN STREET CLUB

John F. Coffey
Edward J. Hart

BALTIC STREET CLUB

Walter J. Cook
E. J. Greiner
James F. O'Dea
Charles Schretzmann, C.P.A.
Joseph M. Vislocky

RED AND BLUE CLUB

Bernard J. Casserly
Gerard C. DiStefano
Michael A. Graziano
Colonel John H. Morris, U.S.A.F.
John J. O'Boyle
John J. Sceppe
Joseph T. Skerrett, Jr., Ph.D.
Stephen Wilantewicz, D.M.D.

ASSISI SOCIETY

Richard G. Alexander
John F. Bartley
John Fugelsang
Brother Gary Gaynor, O.S.F.
Michael C. Healy
Thomas J. Hoban
Dennis M. Kennedy
Brother Campion Lally, O.S.F.
John D. Looney
James R. Mazzeo, C.P.A.
Francis Myskowsky
Edward J. Peters
Edward J. Powers
Richard Randall
John P. Rooney, Jr.
Joseph F. Sheridan
Eugene L. Swann
Thomas E. Tilston
Patrick F. Walsh

FRANCISCANS

Raymond L. Bendici
Rudolph A. Brabender
Paul C. Donovan
Donald A. Lomangino
Raymond C. Makofske
Robert M. Suzansky

1965

DOLLARS RAISED \$227,018
CLASS PARTICIPATION 31%

FOUNDER'S CIRCLE

William J. Ryan

PRESIDENT'S COUNCIL

Philip J. Mercorella
Samuel A. Ramirez

PRESIDENT'S CIRCLE

Joseph J. Buonomo

PRESIDENT'S CLUB

Vincent A. D'Angelo

REMSEN STREET CLUB

Robert A. Ficarra
John J. McCabe
James J. O'Connell, Ph.D.

BALTIC STREET CLUB

Thomas J. Foley
George R. Mayer
Lawrence J. Mulcahy
Michael J. O'Connor
Ernest T. Rossiello, Esq.

RED AND BLUE CLUB

Kenneth R. Allex
William J. Bielefeld
Walter J. Conklin
John T. Leyden
Richard R. Lynch
Anthony Miserandino
Dominick P. Quartuccio
Edwin R. Westley
Anthony J. Witt

ASSISI SOCIETY

James M. Barling
Sister Anne V. Beverly, C.S.J.
Robert J. Bousquet
William T. Brown, U.S.N.
Thomas J. Callaghan
Thomas F. Clougher
Reverend Christopher G. Duffy
Leonard N. Florio
Robert K. Johnson
The Honorable Peter T. King
Edward F. McCabe
David Meyer

Edward T. Murphy
Philip D. Murray
Charles F. Noselli
Leonard E. Olen
John O'Rourke
William R. Pearse

FRANCISCANS

Walter G. Eggmann
Thomas M. Fasano
William J. Flinter
Joseph A. Lavezzo
Edward B. Lein
Charles C. LoRe, Jr.
Thomas A. Loughrey
James J. Maloney
Blaise Marchese
Bruce A. Pizzimenti

Dr. Hugh T. Potter
Joseph G. Purcell
Francis P. Smith
Dr. Francis E. Wakely
John F. Witkowski

1966

DOLLARS RAISED \$32,897
CLASS PARTICIPATION 25%

PRESIDENT'S COUNCIL

James F. Dougherty, Ph.D.

PRESIDENT'S CIRCLE

Reverend Michael A. Carrano

PRESIDENT'S CLUB

Robert C. Sloane

REMSEN STREET CLUB

Thomas M. Laqueria, Esq.
Albert J. Kleinberg
Richard J. Krauland

BALTIC STREET CLUB

James D. Egan
William A. Jandovitz

RED AND BLUE CLUB

Arthur DiClementi
Sean A. Fanelli, Ph.D.
Edward J. Jaworski
Robert J. Rafferty, C.P.A.
Brother Norman Smercak, O.S.F.
John F. Tiernan

ASSISI SOCIETY

Richard M. Bourne
John C. Carlin
Robert J. Corsano
Gerard K. Hannon
Dr. Robert E. Judge
James J. McCormack
Sister Alice L. McVey, C.S.J.
William A. Meyer
Brother Antonio Montera, O.S.F.
Peter C. Nies
John S. Pereira
George J. Pipino
William Schildwachter
William J. Walker, Sr.

FRANCISCANS

Anthony Alaimo
Joseph Alestra
Sister Barbara Buckbee, C.S.J.
John J. Comiskey
Andrew J. Dellagatta
Arthur M. Forster
James A. Geib
Anthony J. LaBello
Daniel J. Lane
William G. Massimo
Sister Joan McDonnell, C.S.J.
David J. Nolan
Vincent F. Sica

1967

DOLLARS RAISED \$244,194
CLASS PARTICIPATION 21%

FOUNDER'S CIRCLE

William G. Parrett
John F. Tully, Esq. *BT*

PRESIDENT'S CIRCLE

John E. O'Connor
George A. Vecchione

PRESIDENT'S CLUB

Anonymous
John P. Daley
Salvatore M. Salibello

REMSEN STREET CLUB

John V. Coughlin
George W. Gaffney
Jeffrey A. Gould
William P. Tyson

BALTIC STREET CLUB

Robert A. Alessandro
Edward J. Duer
Raymond M. Feeney
Michael T. Sullivan, Esq.

RED AND BLUE CLUB

Frank P. Cannistra
Joseph M. DiTommaso
Paul G. Henning
Daniel T. Kane
George M. Magliano
William T. Quinlan, Jr.

ASSISI SOCIETY

James R. Barra
Dr. Frank W. Calamusa
Richard C. Coccaro
Eileen A. Corrado
James F. Darcy
Frank Del Maestro
Thomas D. Downes
Cirino T. Lombard
Frank A. Maddaloni
Vincent P. Pagano
James Palmer
Jerold Rowan
Robert S. Sarli
Thomas A. Simonetti
Robert J. Snyder

FRANCISCANS

Sister Grace A. Baran, C.S.J.
John A. Corrigan
Brother Adrian Fannon, O.S.F.
Kevin J. Holland
Alfred N. Martorano
Richard D. May
William J. McGuinness
Joseph J. Riley
Luis J. Rodriguez, Ph.D. *+*
Patrick Rooney
John P. Russell
Sister Marie Scanlon, C.S.J.
Raymond F. Schmitt
James M. Theisen
Thomas A. Whitford

1968

DOLLARS RAISED \$104,888
CLASS PARTICIPATION 24%

CHARTER SOCIETY

Brendan J. Dugan *BT*
Gerard C. Keegan *BT*

PRESIDENT'S COUNCIL

Joseph T. Browne

PRESIDENT'S CIRCLE

Edward T. Reilly
Nicholas L. Trivisonno

PRESIDENT'S CLUB

Charles F. Vadala, Jr.

REMSEN STREET CLUB

Robert G. Bombara
Edward N. Constantino *BT*
Daniel P. Donovan
Raphael Scotto, Esq.

BALTIC STREET CLUB

Frane M. Donovan, Jr.
Thomas A. Dunne
Theodore J. Timmins

RED AND BLUE CLUB

Robert T. Barlow
Vincent J. Dougherty
Reverend Randolph J. Geminder
Michael J. Mahoney
Joseph F. Marino, Ph.D.
Michael G. McMahon
Kevin M. McQuade
Edward A. Putonti
Patrick J. Reavey
Donald E. Temple
Brother Edward Wesley, O.S.F.,
Ph.D. '68

ASSISI SOCIETY

Donald G. Barton
Edward J. Bligh
Michael G. Burke
Dennis T. Christy
John D. Clifford
Kevin M. Coffey
Daniel W. Correa
Edward J. English
John A. Fedele
Robert P. Ford
Charles T. Gusman
Francis J. Harvey
Donald N. Hayward
Daniel Kenny
Dr. John J. Koster
John A. Leone
Stephen M. Lukasik
Thomas M. McBride
Dennis P. Mroczkowski
Brother Patrick Murphy, O.S.F.
Major Clifford D. Mylett
Michael T. Ridge
Barbara Sullivan
Joseph J. Svirida

FRANCISCANS

Vincent J. Ambrosio

Thomas J. Bannon
 Richard J. Collins
 Robert T. Conklin
 Sister Mary Coughlin
 John H. Field
 Sister Kathleen Geaney, R.S.M.
 John T. Gerace
 Brother Thomas Grady, O.S.F.
 Michael A. Graham
 Joseph P. Gribbin
 Philip Grisaffi
 William Knipfing
 Sister Helen Lyons, R.S.M.
 Charles Parente
 Dennis M. Reilly, L.C.S.W.
 Charles P. Scalzo
 Carmine J. Zummo

1969

DOLLARS RAISED \$36,082
CLASS PARTICIPATION 20%

PRESIDENT'S CIRCLE

Anthony E. Amodeo
 Thomas J. Killeen, Esq.
 Joseph J. Martingale
 Michael J. Moriarty

PRESIDENT'S CLUB

Edward J. Groarke

REMSEN STREET CLUB

Joseph P. Forte

BALTIC STREET CLUB

Michael T. Corcoran
 James H. McDonald

RED AND BLUE CLUB

Edward J. Anderson
 James B. Clifford
 Frank R. DelGiudice
 Richard M. Giammarco
 John R. Jacques
 Ronald S. Jendras
 Anthony A. Lombardo
 John Martinez, Jr.
 D. Kevin McQuade
 Frederick L. Michaels
 Clifford B. Redden
 Richard J. Wendt

ASSISI SOCIETY

Dave H. Bacchioni
 Daniel F. Barry
 Edward D. Bova
 John J. Buckley
 Robert L. Conway
 James F. DeVarso
 Dennis J. Fallon
 William Geasor
 Francis J. Giammona
 Andrew J. Habermann
 Stephen J. Hayden
 Patrick L. Marano
 Thomas P. Reilly
 Guy L. Rossiello
 Kevin W. Schultz
 Donald T. Siemer
 Anthony Viola

FRANCISCANS

Henry G. Binger
 James A. Byrne
 George N. Casale
 Kevin J. Delgardio
 Sister Kathleen Hennessy, R.S.M.
 Charles J. Kelly
 Patrick J. Kelly
 William J. Kozack
 Thomas F. McGarrity
 Thomas P. Mione
 Patrick J. O'Mara
 Richard R. Orlando
 Charles J. Pergola
 Paul W. Sum, D.D.S.
 John T. Sundermier
 Paul F. Valenti

1970

DOLLARS RAISED \$65,888
CLASS PARTICIPATION 23%

PRESIDENT'S COUNCIL

Brother William A. Boslet, O.S.F. *BT*
 Edward Travaglianti

PRESIDENT'S CIRCLE

Angelo A. Giordano
 Richard W. Merzbacher
 Alfred F. Thoben

PRESIDENT'S CLUB

Peter T. Chingos
 Thomas B. McManus

REMSEN STREET CLUB

Kevin J. Burke
 John J. Casey
 Leonard J. Cutrone
 Mark Failla, Ph.D.
 Peter E. Provenzale
 Christopher S. Ruisi
 John A. Wezwick

BALTIC STREET CLUB

Stephen M. Cronin
 Richard C. Jewell
 Harry E. Macri
 Michael J. McInerney
 Robert P. Moore

RED AND BLUE CLUB

George H. Morrissey
 Thomas G. Oldis
 Edward J. Ormond
 Dr. Kenneth T. Smith

BALTIC STREET CLUB

Salvatore P. Stallone
 Gerard V. Vaccacio

ASSISI SOCIETY

Edgar A. Adamson
 Michael A. Bianco
 George Brennan
 William D. Chomin
 Richard S. Dolny
 Theodore Dymczynski
 Rolf B. Friedmann
 George M. Gillan, C.P.A.
 William R. Guarinello

William T. Hentrich
 Alan H. Hoffman
 George J. Johansen
 Aldo F. Lattanzio
 Francis A. Lofaso
 Vito J. Loiacono
 William M. Mancini
 Brother Louis T. Miritello, O.S.F.
 Edward P. Morrissey
 Kenneth R. O'Connor
 Robert N. Pale
 Kevin J. Ryan
 Daniel J. Trucano
 Richard P. Wagner

FRANCISCANS

Giovanni Cannone
 Herman M. Chin
 James A. Gallagher
 Joseph J. Giovaniello
 Thomas J. Green
 Dr. Ann Hartle
 Michael H. Higginson
 Sister Theresa Kelly, R.S.M.
 John A. Krizel
 Frederick Meyers
 Thomas P. O'Brien
 Joseph Prunka
 Anthony J. Rizzi
 Marie L. Rizzi
 Salvatore J. Scire
 John A. Serrao
 Robert T. Wanderer

1971

DOLLARS RAISED \$14,645
CLASS PARTICIPATION 17%

REMSEN STREET CLUB

Dennis J. Burke
 Brother Leonard Conway, O.S.F. *BT*
 Louis A. Esposito
 Robert S. Shanley
 Joseph M. Szkutnik

BALTIC STREET CLUB

James J. Daw, Jr.
 Patrick B. McGovern
 Louis H. Roller

RED AND BLUE CLUB

Daniel J. Brouder
 Edward R. Curty
 Robert F. Dunn
 Joseph M. Elhilow
 John C. Ferraro
 James P. Lawler
 John C. Lupero
 Terrance J. Nolan
 James F. O'Sullivan
 Anthony P. Valenti

ASSISI SOCIETY

John P. Brolly
 Philip A. Caserta
 Joseph J. Clark
 Patrick W. Condren
 Louis Dottrina
 Patrick A. Hanley
 Robert D. Hopping

Stewart J. Jensen
 Peter A. Leonard, Ph.D.
 Thomas B. LoSquadro
 Peter P. Mancuso
 Dr. Luciano J. Marotta
 Peter M. McGann *+*
 Raymond J. McKeough
 Michael G. Morahan
 James H. Murphy, Jr.
 Robert J. Murphy
 Luis J. Rodriguez
 William P. Smith
 Joseph C. Trentacoste

FRANCISCANS

Robert J. Bridgeman
 Barbara L. Carney
 Stephen P. Chiarini
 Francis H. DeMartino
 Joseph A. DiBlasi
 Gerald J. Duerr
 James W. Egan
 Richard J. Illich
 Shirley Kennedy
 Brian C. McMahon
 Joseph M. Rhatigan
 Terese M. Rouge

1972

DOLLARS RAISED \$89,214
CLASS PARTICIPATION 17%

CHARTER SOCIETY

Vincent DeGaiamo *BT*

PRESIDENT'S COUNCIL

Lawrence A. Marsiello *BT*
 Vincent F. Pitta, Esq.

PRESIDENT'S CLUB

Dr. Vincent A. Sawicki
 William P. Tully

REMSEN STREET CLUB

Robert M. D'Amante
 Charles R. Traina, Ph.D.

BALTIC STREET CLUB

Paul L. Magnano C.L.U.
 Michael J. Ranieri
 Paul H. Schietroma
 Brother Robert L. Smith, O.S.F. *BT*

RED AND BLUE CLUB

Kay B. Bolz
 Stanley Galowski
 Brian W. Kenny
 Charles P. Kowalski
 Edward J. Machinski
 Edmond McTigue
 Robert Scharbach
 Robert D. Terry
 Thomas Von Essen
 Frederick G. Wissemann

ASSISI SOCIETY

Vincent R. Aperawic
 Frederick Bartone
 Donald V. Bavuso
 Kevin E. Buckley
 Brother James B. Burke, S.M.

Ernest V. DiFranchi
 Joseph A. Donnelly
 Alfonso G. Figliolia
 Thomas A. Garone
 Nicholas A. Marano
 James T. McAuliffe
 Austin V. Murphy
 Anthony F. Nicodemo
 Walter D. Peyton
 Thomas P. Regan
 William R. Thoden
 Joseph A. Turzo
 Peter J. Yovine

FRANCISCANS

Sister Eileen M. Berton
 William J. Biesty
 Frank P. Brancato
 Robert S. Burns
 John C. Codd
 Bart A. D'Ambra
 Richard M. Greene
 Gregory B. Johnson
 Kenneth Lam
 William A. Maltese, Ph.D.
 Brigid Meyer
 Joe E. Pahl
 Michael A. Polito
 Jacqueline M. Power
 Jose M. Rivera
 Michael E. Salogub
 John A. Santoro

1973

DOLLARS RAISED \$20,762
CLASS PARTICIPATION 13%

PRESIDENT'S CIRCLE

Matthew J. Krsulich
 Richard L. Pelosi
 John A. Rowinski

REMSEN STREET CLUB

Pasquale C. DePalma

BALTIC STREET CLUB

Desmond E. Blaine

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

RED AND BLUE CLUB

Mark C. Clark
James M. Cowan
Giro S. DeRosa
Albert T. Jaronczyk
Nicholas J. McCauley
Thomas F. McDonough
James F. McKenna
James J. Petrucci
Thomas Raleigh

ASSISI SOCIETY

James W. Clifford
Gerard P. Conlon
Brother Myles Davis, O.S.F.
Jack L. Fellin
Thomas F. Furey
Peter C. Leung
Theresa A. Loughran
Timothy J. Marco
Joseph T. Penzone
Margaret M. Regan
Francis W. Ryan

FRANCISCANS

Kenneth Davis
Margaret M. Dougherty-Russo
Stephen T. Faughnan, Jr.
Robert N. Franco
Joseph T. Freisen
John D. Ghigliotti
Charles Kells
William O'Brien
Thomas F. Oftring
Louis J. Ruggio
Louis T. Scipione, C.F.P.
Frank E. Scott
John F. Seely
William J. Stein

1974

DOLLARS RAISED \$14,660
CLASS PARTICIPATION 15%

PRESIDENT'S CIRCLE

Mary Ann Curnan-Rowinski

REMSEN STREET CLUB

The Honorable Joseph J. Hennessy
Catherine B. McDermott
Dennis J. McDermott

BALTIC STREET CLUB

Brian J. Reavey

RED AND BLUE CLUB

Dr. Gerard J. Boyle
John Burke
Paul V. Cucarese
Edward G. Dunn, Jr.
Fulvia M. Forbes
Joseph A. Foulke
Michael V. Gilmartin
John J. Lyons
John F. McCue
Martin J. O'Reilly, Jr.
Karen C. Scharbach

ASSISI SOCIETY

Patrick Barone
Vincent M. Catalano
Michael G. Flanagan

Thomas S. McCabe
Dennis Miller
Thomas G. Pellinger
Alice Smiertka
Randolph W. Titus

FRANCISCANS

Andrea E. Albanese
Mary R. Coughlin
Samuel R. Crescente
Rita D'Ambrosio
Angela A. Downes
William G. Lederer
Norma R. Mackie
Joann T. Maddock
Dr. Patricia A. Marino
James C. Petrillo
Benjamin D. Pride
Robert Quartuccio, C.P.A.
Dennis G. Riehman

1975

DOLLARS RAISED \$93,584
CLASS PARTICIPATION 17%

FOUNDER'S CIRCLE

Denise J. Salamone **BT**

PRESIDENT'S COUNCIL

William J. Lovejoy

REMSEN STREET CLUB

Kevin R. McCabe
Cathal P. Quigley
Christabel A. Quigley
Edward J. Ryan
Mary Ellen Scala
Peter F. Spiess

BALTIC STREET CLUB

Michael L. Andreola
John A. McAuliffe
Harry W. Whelpley

RED AND BLUE CLUB

Salvatore V. Barbuzza
Joseph T. Brady
Gary S. Jendras
Renee M. Miscione
Frank D. Petrizzo
Diane M. Trapp

ASSISI SOCIETY

John E. Brandt
Paul P. Chadason
Paul R. Cronen
Mary V. Gilbride
Eileen E. Gittens
Dr. Alexander G. Khandji
James M. King
Robert O. Kurtz
Antoinette M. Lauletta
John W. Lunson
Mary D. Maynard
Donald G. Mulligan
Steven Orlando
Thomas J. Randazzo
Robert R. Rooney
William E. Ulrich
John F. Wall
Joyce A. Willoughby, R.N.

FRANCISCANS

Peter C. Alfieri
Julia B. Arcadipane
Rita B. Browne
David Byrne
Neil J. Connolly
Mario R. DeLuca
Ann M. DiBlasi
Clint Ebanks
Claudette P. Glasgow
Suzanne L. Krase
Anthony J. Lauriano
Dominick J. Mancini
Sister Jeanne E. Matullo, O.P.
Owen P. McKenna
Marie I. Morano
Raymond F. Poster, Jr.
Louis G. Protano
Ann S. Samuels
Faith C. Saume-Berges

1976

DOLLARS RAISED \$38,040
CLASS PARTICIPATION 15%

PRESIDENT'S COUNCIL

Barbara G. Koster **BT**

PRESIDENT'S CLUB

Raymond F. Keenan
June A. McGriskin
Joseph A. Rosalie

REMSEN STREET CLUB

Lynn A. Archioli
Mary Browne-Ryan

BALTIC STREET CLUB

Johnny F. Charles
Arthur Gorman
Mary McGovern-Morris
Michael P. Morris

RED AND BLUE CLUB

Dr. Patricia K. Agatista
Marguerite E. Burke, Ph.D.
Anthony Celano
James J. Collins
Anne C. Dagenais
James P. Gildea
Margaret A. Healy-Horan, C.P.A.

Peter E. Maloney
Jean O'Leary
Richard J. Piccininni

ASSISI SOCIETY

Clarence Brown, Ph.D.
Joseph C. Caldarella
Brian J. Campbell
Margaret M. Casey
Anne T. Conlon
William A. Curran
Joseph DeFalco
Brian Dennigan
Marie Geisel
Kevin J. Kelleher
George M. Lovaglio
Kevin F. Sullivan
Joseph Tricarico
George A. Wahlert
John M. Zaborskis

FRANCISCANS

Marjorie E. Bowen
Ellen B. Burke
Hyacinth A. Charles, R.N.
Dominic A. Cusimano
Kevin Drohan
John J. Ferrante
Stephen J. Figliozzi
Christopher E. Forte
Patricia C. Kerner
Michael J. Mandel
Richard W. McParland
Marie C. Porow
Glenn T. Rivano
Michael A. Soliwoda
Michael Terino
Walter A. Ujazdowski
John B. Vollmerhausen
William H. Wojcik

1977

DOLLARS RAISED \$10,470
CLASS PARTICIPATION 10%

REMSEN STREET CLUB

John E. Kiely
Ellen M. Segriff
James M. Walsh

BALTIC STREET CLUB

John B. Casey
Mary K. Keane-Spiess
John E. Klemm
Patricia M. Lesser

RED AND BLUE CLUB

Robert J. Trapp
Francis P. Tricamo
Margaret H. Zaborskis, D.D.S.

ASSISI SOCIETY

Thomas K. Alesi
Claire J. Baker
Thomas J. Cassidy
Inezeta Dike
Donald J. Faughnan
Nicholas J. Gismondi
James F. McElroy, Jr.
Katherine R. Russell

FRANCISCANS

Glenn Anderson
Dr. Maria T. Auletta
Richard E. Barry
Eileen Boucher
Lucy Curci-Gonzalez
Mavis M. Dixon, R.N.
Thomas A. Dougherty
Patricia Dray
Christina Gargiulo
Denise Garrido-Squeri
Jayne B. Godlewski
Darlene P. Jefferson
Carmelo P. Lisotta
Regina S. Lutterodt
Noreen M. O'Hanlon
Peter J. Paguaga
Deborah T. Smith
Elaine M. Smith
Silvio Squeri

1978

DOLLARS RAISED \$30,273
CLASS PARTICIPATION 10%

PRESIDENT'S CIRCLE

Timothy J. Cole
Mary Anne P. Killeen

PRESIDENT'S CLUB

Alexander A. DiGuido
Frank P. Frattini

REMSEN STREET CLUB

Thomas Early
Leonard G. Lubrano
James F. McCue
James D. Orlando

BALTIC STREET CLUB

Margaret M. Costa

RED AND BLUE CLUB

Vincent A. Ferraioli
Janet F. Hayden-Cusimano,
L.C.S.W.
Kathleen M. King
Patricia A. Logan, C.P.C.U.
Edward C. McGarrity, Jr.
Patricia M. Ola-Chukwu
Christopher R. Reidy
Ronald L. Soave, D.P.M.

ASSISI SOCIETY

Dr. Karl T. Bednarek
Joseph A. Cacchioli
Lorraine J. Carozzi
Thomas P. Caruso
Jeanmarie Costello
Marjorie Drennan
Michael Dunbar
Richard A. Greene
Margaret Guthrie
Edith V. Hodge
Maureen T. Leo
Maureen A. Meehan
Anthony J. Orlando
Claudeth L. Wylie
Patricia E. Yates

FRANCISCANS

Etta R. Brooks-Smith
Kathleen S. Corrigan
Eugene P. D'Amore
Genevieve Desroches
Rosanna L. Galletley
Angela L. Iammatteo
Paschal P. Iammatteo
Margaret M. Kennedy
Thomas E. Kennedy
Steven J. Mauceri, Sr.
Joseph Morangelli
Georgianne Nardi
Jorge E. Palacios
Kevin J. Redden
Reverend Michael Tedone
Walter H. Zipf

1979

DOLLARS RAISED \$21,515
CLASS PARTICIPATION 8%

PRESIDENT'S CIRCLE

Edmund J. Greco
Louis G. Pastina

PRESIDENT'S CLUB

Robert J. Lindsay

REMSEN STREET CLUB

Mary Anne Early

BALTIC STREET CLUB

William C. Armstrong
Joseph A. Giordano
Mary Ellen Giordano
Pat A. Mallozzi

RED AND BLUE CLUB

Anthony J. Cusimano
Anne M. Kelly
Julie F. Kelly
Joann M. O'Neill-Quinterno
Sheila M. Pickard

ASSISI SOCIETY

Stephen E. Albright
Lorraine F. Altmann
Dr. Mary M. Bolan
James F. Cosgrove
Karen A. Cottone
Giovambattista T. Eramo
Dorothy H. Gurreri
Theodore Heinrich
Mary P. Hume
Joyce E. Hunter
Patrick J. O'Beirne
James E. O'Brien

FRANCISCANS

Rosaline M. Archer
Ann M. Barbera
Madeline Conway
Gloria A. DeCrescenzo
Timothy P. Giambrone, C.P.A.
Timothy Hopkins
Michael F. Laffey
Nancy A. Lento-Misseri
Joseph Malewich
Cecille M. McKesey-Braxton
Ann E. Neverett
John J. O'Sullivan
Joyce A. Reynolds
Annabel C. Tan, R.N.
Eileen M. Ulmer

1980

DOLLARS RAISED \$30,355
CLASS PARTICIPATION 13%

PRESIDENT'S COUNCIL

Anthony S. Tortorelli

PRESIDENT'S CIRCLE

Michael J. Beaury

PRESIDENT'S CLUB

Ronald H. McGriskin

REMSEN STREET CLUB

John J. Frawley
Irma Garcia
Edward J. Hanley
Madalyn M. Hanley

BALTIC STREET CLUB

Rebecca B. Armstrong
Mary P. Byrnes
Maureen F. Connell
Michael Regan

RED AND BLUE CLUB

Raymond A. Barrett
Angelo Guerriero

ASSISI SOCIETY

Eugene C. Assencio-Sanchez
Charles P. Costa
Mabel E. Dunbar
Richard A. Fabietti
Patricia B. Fallon
Claudia A. Gilchrist
Jadzia C. Malinowski
Brian McKeon
Daniel B. McManus
Lawrence A. Merryman
Robert H. Mulvena
Armand M. Patella, Jr.
Anne E. Rasmussen
Katherine M. Schettini
Finola Schmidt
Steven Zuccaro

FRANCISCANS

Mary E. Callahan
Joseph Carlino
Andrew J. Faughnan
Peter G. Gillespie
Ellen R. Hillman
Helen McCann
Viken Najarian
Peter Paguaga
Laura J. Pietro
Janet Raheb
James Sciafani
Jocelyn R. Stephenson
Madeline G. Swarckof
Albert Tannis

1981

DOLLARS RAISED \$39,493
CLASS PARTICIPATION 9%

CHARTER SOCIETY

David E. Haverty

PRESIDENT'S CLUB

Phyllis C. O'Neill

REMSEN STREET CLUB

Walter R. Leong

BALTIC STREET CLUB

Joan E. Regan
Andrew Vindigni, C.P.A.
Angela C. Vindigni

RED AND BLUE CLUB

Ralph C. Baione
Elizabeth G. Mindlin
Martin P. Regan

ASSISI SOCIETY

Angela Caracciolo-Keenan
Donna M. Costa
Kevin B. Crumlish
Marion Fazio
Alexander Havriliak
William P. Muzyka
Geraldine A. O'Beirne, C.P.C.U.
Patricia Silcott
Mary J. Stark

FRANCISCANS

Dominick S. Cappolla, Jr.
Margaret A. Cronin
Jeanette Dowdell
Luana C. Fahr-Cicero
Ingrid M. Flamme
Walter Flaum
Lee Anne Infantino
Eileen R. Lian
Peter J. Manetta
Grace McEvoy
Alice M. McTague
William J. Mulrooney, C.P.A.
Stephen Risley
Margaret Schwerdtman
James P. Shea
Joseph F. Wendling
Rita Zehnter

1982

DOLLARS RAISED \$4,040
CLASS PARTICIPATION 7%

BALTIC STREET CLUB

Joseph C. Carieri
Mark J. Long
Veronica A. Mallozzi

RED AND BLUE CLUB

Patricia A. Brennen
Joanne C. Devine, Esq.
Joseph M. Erlanger
Kevin M. Maroney
John J. Paguaga

ASSISI SOCIETY

E. Kevin Agolia
Edward DeRosa, Ph.D.
Elia G. Malara
Reverend Emmet J. Murphy, O.S.M.
Neil C. O'Donnell

FRANCISCANS

Gary S. Ahern
Beverly E. Asante
Josephine E. Bonello
Christine A. Cirillo
Peter A. Fountaine
Lenroy Hackett
Ione E. Ives
Mary McCarthy-Lanwes
John J. Morano
John D. Serrapica
Ingrid Seunarine

1983

DOLLARS RAISED \$9,560
CLASS PARTICIPATION 10%

PRESIDENT'S CLUB

J. Christopher Mangan *BT*

REMSEN STREET CLUB

Anthony J. Chille
Mark Ferro

BALTIC STREET CLUB

Patricia K. Cassidy
Kevin G. Henry

RED AND BLUE CLUB

Deborah A. Cregan
Dolores Ferro
Jean O'Brien
Jacqueline S. Paguaga
Walton D. Pearson

ASSISI SOCIETY

Gina L. DeSantis
John J. Ferro
Virginia Flahive
Kathryn Laffan-Micklin
Frank Leggio
Gayle A. Lombardi
Kathleen M. Malara
Nicole Pluviose

FRANCISCANS

Lisa M. Andersen-Yurman
Joan E. Caccamo
George N. Coultman
Pat Figueroa
Julia Guzzino
Roseann V. Henry
Roland E. King
Steven J. Mullins
James W. O'Donnell
Brian J. O'Neill
Susan L. Push
Michael P. Sweeney
John M. Urbielewicz
Charles J. Zammit

1984

DOLLARS RAISED \$29,645
CLASS PARTICIPATION 7%

PRESIDENT'S CIRCLE

Alber Hot

PRESIDENT'S CLUB

Joseph M. Hemway
Jesus F. Linares *BT*
Noreen M. Linares
Jo Ann Stonier

REMSEN STREET CLUB

Rosemarie A. Lanard

BALTIC STREET CLUB

Hector Batista *BT*
Ann M. Garlisi
Dr. Charles G. Garlisi
Carol A. Menchini

ASSISI SOCIETY

Joseph Crifasi
Sebastian J. Dibella
Kathleen M. Purdy

FRANCISCANS

Elizabeth Cammarosano, R.N.
John Cascio
Mary Iacomino
Rosemary D. McCullagh
Eileen Nolan
Vivian G. Pabon
Guillermo R. Quinones, Jr.
Julie Spinelli

1985

DOLLARS RAISED \$1,075
CLASS PARTICIPATION 4%

RED AND BLUE CLUB

Glenn M. Huzinec

ASSISI SOCIETY

Liliana A. Arias
Sallyann G. Bartels
Michael Curti
Dr. Laura Mieszerski

FRANCISCANS

Mary Ann Byrnes
Lorraine Dente
Lucia M. Euton
Maria Faicco
Dorothy M. Genco
Mary V. Hamilton
Vincent Iacono
Claudette Medina
Gary D. Morgan

1986

DOLLARS RAISED \$47,095
CLASS PARTICIPATION 6%

CHARTER SOCIETY

William F. Dawson, Jr. *BT*

PRESIDENT'S CIRCLE

James F. Bozart

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

REMSSEN STREET CLUB

Michael Long

RED AND BLUE CLUB

Colonel Edward Daily, Jr.
Maria Donini
Marguerite Moran

ASSISI SOCIETY

Maria Cestaro
Theresa Fahy
Robert Mazzella
Damiano Mazzone
Robert C. Salerno
Anita L. Siew

FRANCISCANS

Donato A. Brogna
Regan C. Burnham
Patricia J. Ekelund
Laurel Ann A. Lewis-Brockman
David M. Monroe
Mary C. Roto
Robert Vito

1987

DOLLARS RAISED \$4,125
CLASS PARTICIPATION 7%

REMSSEN STREET CLUB

William C. O'Connell
Josephine Foley Savastano

BALTIC STREET CLUB

Barbara Salerno

RED AND BLUE CLUB

Lisa M. Mays
George Vogel
Robert J. Wisniewski

ASSISI SOCIETY

Yvonne M. Flesche
Kevin Woods

FRANCISCANS

Margaret M. Alaimo
Paul J. Casabona
Patricia Musicaro
Denis Nolan
Margaret O'Neill
Sandra Rivera
Maria Russell
Kimberly V. Santo
Rosemary Schmidt
Gregory W. Taylor
Stacey J. Tynion

1988

DOLLARS RAISED \$66,696
CLASS PARTICIPATION 5%

FOUNDER'S CIRCLE

Kenneth D. Daly

RED AND BLUE CLUB

Theresa E. Spelman-Huzinec

ASSISI SOCIETY

Joseph J. Belmonte
Joyce Wierzbowski

FRANCISCANS

Lawrence R. Carlucci
Rodrigue Domingue
Kim M. Doyle
Janet Hopkins
Rosemarie LoMonaco
Mary K. Mastsa
Albina J. Raziano
Eileen D. Reiss
John H. Spina, D.P.M.
Toby L. Zimmerman

1989

DOLLARS RAISED \$8,325
CLASS PARTICIPATION 3%

PRESIDENT'S CLUB

Dr. Victor J. Masi **BT**

BALTIC STREET CLUB

Catherine L. Wornom

ASSISI SOCIETY

Victoria E. Doyle
Carl Mariano, U.S.N.
Matthew J. Turner

FRANCISCANS

Rony Byas
Christopher R. Palermo
Sister Paul M. Videtich

1990

DOLLARS RAISED \$545
CLASS PARTICIPATION 5%

ASSISI SOCIETY

Annamaria L. Gaudio-Banaszek
Henry A. Giron

FRANCISCANS

Andrew J. Cangelosi
Janet M. Ceglecki
Gail M. Chiarovano
Kristen A. Deodato
Christine T. Foti
Angela P. Jacobsen
Neal M. McGarrity
Raul Rosa
Chiara T. Rotondi
Kathleen Tomaszewski
Lorraine F. Zapin, R.N.

1991

DOLLARS RAISED \$10,203
CLASS PARTICIPATION 6%

PRESIDENT'S CLUB

Teresa Stuto-Masi

REMSSEN STREET CLUB

Terrence V. Mulligan

BALTIC STREET CLUB

Helena E. Duszkievicz

RED AND BLUE CLUB

Mary C. Shaw, C.P.A.

ASSISI SOCIETY

Janet M. Dawson

Colleen A. Meade-Edwards
Donald Minkoff
Joseph A. Raftery

FRANCISCANS

Ethel Forte-Mogielnicki
Lorraine M. Lynch
Joseph R. Maresca
Ann M. O'Meara
Virginia Smith
Carmen J. Torres-Cotto

1992

DOLLARS RAISED \$3,070
CLASS PARTICIPATION 5%

BALTIC STREET CLUB

Brendan J. Cahalan
Kelly A. Flanagan
Joseph J. Paolo
Katherine D. Paolo

RED AND BLUE CLUB

Eileen M. Long-Chelales

ASSISI SOCIETY

Theresa G. Davis
Ionie L. James
Antoinette Palazzi
Honey Marie E. Theogene

FRANCISCANS

Kenneth J. Coffin
Rosanna Conenna
Jennifer Flynn
Gina Lynch-Nolan
Karina C. McDermott
Victor J. Mogielnicki

1993

DOLLARS RAISED \$325
CLASS PARTICIPATION 2%

ASSISI SOCIETY

Serafin Ayllon

FRANCISCANS

Carlos R. Belgrave
Elizabeth A. Gillespie
Edwin Rodriguez, Jr.
Gina M. Rodriguez

1994

DOLLARS RAISED \$975
CLASS PARTICIPATION 4%

RED AND BLUE CLUB

William Beuther, Jr.

ASSISI SOCIETY

James P. Cahalan
Thomas W. Comer
Shane T. Kelly
Monica Pagan-Guzman
Michael Theogene

FRANCISCANS

David E. Coates
Leslie M. McNamara
Windell Moore
Teddy E. Nielsen

1995

DOLLARS RAISED \$2,660
CLASS PARTICIPATION 5%

BALTIC STREET CLUB

Mary Belknap
Mark E. Loughlin

RED AND BLUE CLUB

Jacqueline C. Dockery
Brian L. Raimondi

ASSISI SOCIETY

Daria E. Connolly
Ian J. Goodwin
Cheryl M. Khan
Marie F. Zangari

FRANCISCANS

James E. Anastasia
Christine M. Azzolini
Fabian A. Baez
Nancy Cena
Carmela A. Cona
Louis Green
Susan P. Matthias
Patrick S. O'Hara, U.S.A.F.
Jennifer A. Valentine

1996

DOLLARS RAISED \$1,095
CLASS PARTICIPATION 2%

BALTIC STREET CLUB

James G. Quigley

RED AND BLUE CLUB

Michael L. Curcio

ASSISI SOCIETY

Ann M. Kennedy
Hannu P. Tarjamo

FRANCISCANS

Johanna C. Dent Best
Judy S. Haynes
Helen F. Iaria

1997

DOLLARS RAISED \$2,525
CLASS PARTICIPATION 4%

REMSSEN STREET CLUB

Michael A. MacIntyre

RED AND BLUE CLUB

David E. Moskowitz
Erez Shochat, Ph.D.

ASSISI SOCIETY

Tricia A. Francisci
Kathleen B. Fraser
Adriana C. Murphy
Natalia Murphy
Jennifer Woods

FRANCISCANS

Norman W. Ellison
Maureen E. McEvoy
Madeline Perez
Romina F. Ros

1998

DOLLARS RAISED \$1,175
CLASS PARTICIPATION 2%

RED AND BLUE CLUB

Danielle Santucci-Gracchi
John N. Wlasewski

ASSISI SOCIETY

Richard T. Finger, Jr.
Nicholas A. Gaus
Virginia L. Hanson, R.N.
Mark S. Nurse

FRANCISCANS

Mary Ellen Mannino
Carol A. Matteo

1999

DOLLARS RAISED \$460
CLASS PARTICIPATION 1%

RED AND BLUE CLUB

Christopher R. Long

FRANCISCANS

Salvatore G. Cantarella
Kevin P. Comer

2000

DOLLARS RAISED \$1,500
CLASS PARTICIPATION 4%

BALTIC STREET CLUB

Anthony J. Kurtin

ASSISI SOCIETY

Laura L. Eisenzopf
Lisa M. Gambardella
Eric P. Linn
Adewale O. Oshodi, C.P.A.
Deborah E. Schreiner
Dr. Anna Y. Len

FRANCISCANS

Ovid Cusu
Vanessa O. De Almeida
Adrian Fernandez
Christopher J. Gelling
Vivian Mazzella
Christina M. Portello
Anthony C. Tomasulo
Eulene A. Workman

2001

DOLLARS RAISED \$2,065
CLASS PARTICIPATION 3%

BALTIC STREET CLUB

Patrick J. Dugan

RED AND BLUE CLUB

Matthew C. Hogan
Christopher G. Manukian

ASSISI SOCIETY

Christopher J. Bozzolo
Matthew P. Dory
Olga M. Macolino
Angela K. Manekas
Srdjan Mihaljevic

FRANCISCANS

James R. Ciccolella
Monica Michalski
Alice M. Salome-Patton
Christopher G. Sassone

2002

DOLLARS RAISED \$2,315
CLASS PARTICIPATION 2%

REMSSEN STREET CLUB

Anthony H. Zalak

RED AND BLUE CLUB

Jennifer Graziano, C.P.A.

ASSISI SOCIETY

Sonia Caiazza
Ryan P. Clark
Yadira A. Ramos

FRANCISCANS

Julio A. Agosto
Jamila A. Alkaifi
Brian W. Johnson
Yadira M. Moran-Ulrich
Gianpaolo Ruggirello

2003

DOLLARS RAISED \$1,785
CLASS PARTICIPATION 4%

RED AND BLUE CLUB

Edward P. Long

ASSISI SOCIETY

Earl J. Brewster
George Cataudella
Peter E. Felvegi
Andrew C. Fisher
Borislav G. Guenov
Thomas J. Quigley
Thomas M. Rivera, Jr.
Sean B. Rooney
Melissa A. Softy

FRANCISCANS

Cristine M. DePalo
Richard J. Deppert
Alicia C. Gibson
Joseph C. Librera
Craig D. Smith
Katarina Zubovic-Donadic

2004

DOLLARS RAISED \$2,955
CLASS PARTICIPATION 1%

REMSSEN STREET CLUB

Robert A. Oliva

BALTIC STREET CLUB

Charles A. Giardino

ASSISI SOCIETY

Ruben N. Gonzalez

FRANCISCANS

Brendan P. English
Lisa M. Esposito
Natasha Green

Dominique Romain
Albana Zegullaj

2005

DOLLARS RAISED \$2,755
CLASS PARTICIPATION 3%

REMSSEN STREET CLUB

Kol You

RED AND BLUE CLUB

Michael A. Correra

ASSISI SOCIETY

Joseph M. Desiena
Glenn R. McCartney
Gerard McEntee
Danny Plaza

FRANCISCANS

Jessica C. Baeza
Lorraine H. Dogan
Carl P. Esposito
Tiffany A. Livingstone
Steven B. Mudd
Deana M. Savarese

2006

DOLLARS RAISED \$1,252
CLASS PARTICIPATION 3%

BALTIC STREET CLUB

Jennifer Matteo-Acosta

RED AND BLUE CLUB

Robert J. Reilly

ASSISI SOCIETY

Michael A. Conenna
Robert V. Sollitto, Jr.
Bryan M. Wierzbicki

FRANCISCANS

Erin S. Golembiewski
Elizabeth T. Khalevich
Vanessa C. Rivera
Jennifer Travers
Anthony J. Trimboli

2007

DOLLARS RAISED \$1,345
CLASS PARTICIPATION 3%

RED AND BLUE CLUB

Catrina E. Avvento
David P. James

ASSISI SOCIETY

Harriet Dunn
Tara M. Flood
Judith C. Ricciardo
James Rudden
Nadia Veliz
Kimberly A. Vinciguerra

FRANCISCANS

Jenelle M. Buccheri
Justina K. Lopez
Jaclyn M. Scotto
Robert T. Shea

2008

DOLLARS RAISED \$1,350
CLASS PARTICIPATION 4%

RED AND BLUE CLUB

Benjamin K. Barnett
Sonia E. Chevannes

ASSISI SOCIETY

Michael J. Aiello
Cora D. Clark
James R. Oliva
Michael V. Pavone

FRANCISCANS

Kennitha A. Allahar
Matthew G. Bertolotti
Sylvia C. Carrion
Noelle M. Gallo
William T. Hanauer
Megan E. Husak
Adam E. Kohler
Christina M. Lindsay
Rebecca T. Roldan
Daniela M. Schiavo
Tanique S. Walters

2009

DOLLARS RAISED \$820
CLASS PARTICIPATION 4%

ASSISI SOCIETY

Salvatore P. Demma
Sean E. Ghazala
Richard S. Kuberski, II
Matthew S. Kumm

FRANCISCANS

Anita M. Barbier
David M. Cataffo
Nathalie Lamberto
Latif Latifi
Edith S. McKenzie
Nicholas J. Paratore
Jennie A. Rota
Elizabeth Seemungal
Keith M. Simonsen

2010

DOLLARS RAISED \$2,163
CLASS PARTICIPATION 26%

ASSISI SOCIETY

Bryan A. Anderson
Jason A. Gaither

FRANCISCANS

Robert A. Adams
Christopher M. Antonino
Francis A. Avvento
Brian K. Barvels
Nina Basmajeva
Elizabeth A. Benson-Weiss
Doreen Berrios
Nicole T. Buccheri
George J. Buonocore
Leonardo D. Castro
Robert L. Ceglecki
Jindrich Chaloupka
Paul R. Claro

Jeffrey Claude
Emma C. Cummins
Anastasia Czyz
Edson G. Da Silva, Jr.
Stephanie D'Agostino
Ashley Del Orbe
Michael A. D'Esposito
Detelina D. Dimitrova
Jeannette M. Dobosz
Pasqual C. D'Onofrio
Robert A. Ehresman
Jason Erickson
Stefan C. Fagan
Justin F. Feinberg
Natalie R. Fernandez
Courtney M. Garofalo
Dimitar P. Georgiev
Peter D. Gonzales
Javier A. Gonzalez-Tupper
Gary C. Gurreri
Daniel P. Hachemeister
Kerrie E. Harnisher
Shante Harris
Cheryll A. Hunt-Williams
Andrew J. Kalnberg
Antoinette V. LaFemina
Kathleen M. Lane
Cynthia V. Leal
Joseph J. Leone
Matthew A. Linkus
Sean A. Lynch
Luke Martino
Jennifer K. Masciotta
David A. Medina
Lisa M. Medwid
Matthew S. Megerdichian
Jaclyn P. Mistretta
Stefanie M. Morisi
Marsha A. Moses
Sean C. Mulligan
Taras I. Nebeluk
Ivana S. Palma
Jonathan Palumbo
Matthew C. Pavone
Frank J. Pineiro
David Pisani
Mirela Rastoder
Kurt A. Reese
Gabrielle M. Ricca-Caldon
Scott W. Rittenhouse
Maria L. Rojas
Joanna R. Sapienza
John D. Sbarbaro
Jacqueline Siino
Sabrina Simmons
Andrew W. Slips
Caroline Song
Alan C. Stuto
Sandra L. Suarez
Christina M. Torres
Meaghan M. Valenti
Ivon M. Vasquez
Sharon N. Verra
Franchette P. Viloria
Eric D. Wallach-Rossitto
Melissa M. Weithman
Erin A. White
Leigh-Ann L. Zagami
Erica J. Zaragoza

CURRENT STUDENT GIVING

CLASS OF 2011

Victoria M. Bombe
Jeremie P. Borrero
Ronald T. DeFranco
Nicole M. Montoro
Anton V. Pimanov
Jack F. Re

CLASS OF 2012

Joseph M. Acciarito
Matthew D. Anderson
Rafael Angobaldo
Jessica E. Bergin
George Bergin
Brittany L. Bologna
Kenneth J. Brennan
Christina M. Coladonato
Alexander A. Cosentino
Alanna B. De Quatro
Michelle Franco
Tara A. Garone
Chantel B. Harewood
Paul Hudak
Catherine M. Illuzzi
Richard W. Milbouer
Daniel M. Murdoch
Gaetano Musarella-Conti
Christian J. Nardilla
Marissa Padovano
Peter D. Piroso
Anthony O. Roman
Patrick S. Spranger

CLASS OF 2013

Alexsa L. Amen
Dolores Anastasio
Matthew R. Brady
Christine H. Bulger
Gregory T. Cala
Gregory L. Cosentino
Ryan A. Fierro
Andrew L. Flores
Jermaine L. Manigault
Derick J. McCarthy

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

Melissa V. Palmaccio
Samantha K. Parrinello
Michael A. Pittelli
Victoria G. Placido
Tina Pollio
Kyle S. Rivadeneyra
Shareef B. Swindell
James Toscano
Robert A. Vega
Shane'e J. Walker

CLASS OF 2014

Nicholas P. Barranco
Michael W. Castellano
Melissa A. Denaro

PARENTS

FOUNDER'S CIRCLE

John F., Esq. '67 and Maureen
Tully **BT**

CHARTER SOCIETY

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

PRESIDENT'S COUNCIL

Vincent F., Esq. '72 and Antoinette
Pitta

PRESIDENT'S CLUB

Michael Lasky, Esq. and
Margaret Einhorn
June A. '76 and Ronald H. '80
McGriskin

REMSEN STREET CLUB

Gerard H. '60 and Charline Gannon
Joseph Stuto, D.P.M.

BALTIC STREET CLUB

John T. and Patricia A. Comer
Robert and Daisy Kreppein
Jennifer Matteo-Acosta '06

RED & BLUE CLUB

Roy J. and Nancy A. Berthiaume
Vincent Ciniglio
Susan Sohmer

ASSISI SOCIETY

Michael and Lorraine C. Rubino
Robert P. and Dawne Hentrich
Dante S. and Beatrice Dini
Randolph and Agnes Forrester
Arthur E. and Teresa Anderson
Alfred R. and Joanne Toscano
Anibal and Elvie P. Roman
Antoni and Diane Tokarz
Barry H. Nudelman
Catherine V. Thompson
Charles W. Hogan
Dennis M. '64 and Ann Kennedy
Diane Freil
Felipe R. and Norma E. Borrero
George and Michele L. Noulas
James and Corinne Sideli
James and Melissa E. McQuade
John F. and Myrna Donodeo
Joseph and Rena P. Giannusa
Joseph and Teresa Carbonaro

Luis A. Flores
Michael '94 and Honey Marie E. '92
Theogene
Michael E. and Marija F. Wierzbicki
Paul and Doris Derosa
Peter J. Brady
Peter T. and Mary Beth O. Reese
Philip and Antoinette D'Agostino
Robert and Cheryl Siemer
Robert J. '71 and Mary E. Murphy
Rosemarie M. Carucci
Scott and Lorraine Kumm
Venetia Grant
Vincent M. Barranco
Wesley Slowik
Daniel W. and Liza Q. Diehl

FRANCISCANS

Alvaro E. and Victoria J. Mora
Glenn and Diana K. Anderson '77
Hugh E. '61 and Geraldine A.
Gallagher
Martin F. and Darlene Cziraky
Matt Milbouer
Rufo Leon
Luz A. Ulloa
Steven J. and Jean M. Spranger
Bisham Persaud
Brian P. and Marilyn B. O'Neill
Douglas and Laura McCarthy
Emanuele and Palmina Principato
James and Bernadette Geissler
James M. and Maria L. Leone
Joanne Clemente
John and Christina Brennan
Karen R. Olsen
Louis A. Pastina
Michael Nardilla
Patrick and Geraldine Campbell
Salvatore G. Cantarella '99

FRIENDS

Anonymous
Seth Abraham
Rosario Acquista
John L. Afton, Esq.
Monsignor Steven J. Aguggia
Patricia L. and Thomas E. Alberto
Arthur E. and Teresa Anderson
Robert M. Angarola
Andrea Arcarola
Joan M. Arcarola
John and Luz Maria Arroyo
Vincent M. Barranco
John P. and Jennifer Barry
John Beck
Frederick Belli
Frank and Linda J. Belmont
Michael Bendjouya
Camille and Oscar B. Bering
Linde and Linda Bernstein
Roy J. and Nancy A. Berthiaume
Brother Michael Bettigole, O.S.F. **BT**
Madelyn O. Biggs
Melissa Bitar
Marilyn Blanchette
Felipe R. and Norma E. Borrero
Marion Boteju

Michael E. and Diana Boutross
Peter J. Brady
John and Christina Brennan
Kenneth Brown
Sister Mary T. Brown
Frank and Victoria Bruno
Michael A. Buffer
Joan Burgess
Douglas Burnhart
Anthony and Sophie Burns
Dr. George E. Bush
Brother Jude Byrne, O.S.F.
Carolyn Callahan **BT**
Frank Cafezza
Mary Cahalan
Richard Calcaterra
Lawrence Calia
Frank Califano
Alice A. Callaghan
Jack Callanan
Domenick Cama
Agnes Camini
Patrick and Geraldine Campbell
Phillip F. and Norma Canedo
Donna Capetillo
Marian T. Caracciolo
Joseph and Teresa Carbonaro
Rosemarie M. Carucci
Susan Carusi
Evelyn and Bartolomeo Castellano
Lawrence Cenatiempo
Robert Catell
Fred H. Chicos
Vincent Ciniglio
Ida Clark
Mary Cleghorn
Joanne Clemente
Victor M. and Christina Cocco
Kevin Cody
Steven D. and Jana Cohn
Steve Cohn
Jenna Y. and Richard Coladarci
Brian and Gina E. Collins
Hermione Connelly-Landau
Thomas A. Conniff, Esq.
Janet Connolly
Earl J. Corrigan
Martin and Kathleen Cottingham
Brian Crimmins
Martin F. and Darlene Cziraky
Philip and Antoinette D'Agostino
Orville W. Dale **BT**
Ellen Daly
The Honorable Alfonse M. D'Amato
Lawrence A. D'Amato
Joseph F. and Marcia D'Angelo **BT**
Mary Beth Dawson, Ph.D. **BT**
Gabriel A. De La Pena
Kathleen DeBlasio
Harriette C. Deegan
Laura DeFelic
Chris and Robin P. Deissler
Nicholas and Victoria DePalma
Paul and Doris Derosa
Patrick and Kathleen DeStefano
Edward J. Dever and Ency J. Dau
Cecilia U. DeVoe
Luis J. Diaz
Louis A Dibella
Blaise Didio

Daniel W. and Liza Q. Diehl
Dominic DiFalco
John J. and Lynn R. Dillon
Filomena M. Dillon
Mary J. Doeming
John F. and Myrna Donodeo
Edward Drayton
John Dunigan
Rose F. Dunn
David L. Eigen
Stephen E. Einson
David and Karen Eisner
Patrick C. English, Esq.
John F. and Kim Esposito
George Faila
Mauro N. and Frances E. Fanelli
Joseph A. Faraldo, Esq.
Steven Farhood
Ann Farrell
Peter J. Fazio
Jolicoeur Fenelon
Al and Virginia Ferrara
Robert Ferrilli
The Ferrilli Information Group
Paula Fichtner
Neil Figler
Stephanie Fiorenza
Joel G. Fisher
Alan H. and Judith R. Fishman
Thomas F. Flood and
Eileen Harney-Flood
Luis A. Flores
Joan Fogarty
Ed Fogarty
Lizanne Fontaine
Reverend Joseph Fonti
Dominick and Paula Foresto
Randolph and Agnes Forrester
Nora Fox
Manuel Franquinho
Diane Freil
Robert A. Friedlander
Mary E. Gallagher
Carmine Gangani
Monsignor Otto L. Garcia
Robert F. Gartland
Anthony L. Gentile
Angela J. George
Joseph and Rena P. Giannusa
Tracey Giles
Jo-Ann C. Ginivan
Joseph and Dorothy A. Giordano
Salvatore J. and Anne M. Giudice
Lisa Gluck
Robert C. Golden and Maureen
Moore
Robert Gorton
Louis Grassi, C.P.A.
Jane F. Grecsek
Terence and Kerry A. Greene
Louis J. and Sharon A. Gregorio
Robert J. and Virginia A. Haggerty
Ursula Hahn
William J. and Deborah Hanley
David and Ruth Harmon
Brian and Maureen Hayes
Robert Hebron
Gary M. Hecht
Robert P. and Dawne Hentrich
Roger and Susan Hertog

Lyn S. Hill
Patrick Hillman
Joel S., Esq. and Nancy I. Hirschtritt
Charles W. Hogan
Michael J. Holmes
Saundra and Leonard Honig
Richard P. Hoppe
Timothy Horan
Cheryl A. Howell, Ph.D.
Alyson Hsiang
Susan L. Huff **BT**
Hugh T. Hurley
Amjad Hussain
Edmund H. Immergut
Paula Ingram
Beverly Jacobs
Sam Jacobs
Barbara Jacobson
Barry J. Jacobson
Leslie S. Jacobson, Ph.D. **BT**
Eugene L. and Regina W. Jesinkey
Thomas Jones
John J. Jordan
Constance C. Jorgensen
Nancy H. Judd
David Kahn, Esq.
Renata Kammerer
Michael L. and Eva B. Kaplan
Mitchell and Margie N. Kapnick
Brian E. and Susan M. Keating
Timothy L. and Hayley M. Kelch
Donald E. Kent
Brother Robert Kent
John C. and Elaine M. Klausz
Harry and Beatrice S. Klug
Odette A. Konop
Mark Kovenat
Werner H. and Sarah A. Kramarsky
Robert and Daisy Kreppein
Paul Kuchynskas
Scott and Lorraine Kumm
Maria F. Laezza-Moggioli
James Lampley
Father Mark J. Lane, C.O.
Nino F., Ph.D. and Elizabeth Langiulli
Victoria Lapin
Edward N. Larkin
Michael Lasky, Esq. and
Margaret Einhorn
Harry Laubscher
Domenick Laurendi
Thomas J. Lawler
Mary A. Ledermann
Rufo Leon
James M. and Maria L. Leone
Tommy Leong
James Long
Joseph S. and Valerie Louzonis
James D. and Denise Macchiarola
Michael C. and Jennifer P.
Macchiarola
Frank J. Macchiarola, Jr.
Edward Mafoud
Kevin P. Maguire
Philip J. and Lillian Maida
Philip and Maureen P. Maldari
Robert C. and Ann Mangone
Maureen T. Mannix
Louis Manzell
Michael and Joann Mari

Joseph B. and Carolyn E. Marvel
Joseph M., Esq. and Mary Ann
Mattone
Marilyn T. McAuliffe **+**
Karen M. and John McAuliffe
Douglas and Laura McCarthy
Anthony McCrimlisk
William C. McGarry
Timothy McGovern
Patrick McHugh
Maryann McLean
Thomas McManus
Jacqueline McMickens
Gerry and Heidi McNamara
Charles McQuade
James and Melissa E. McQuade
Gino P. Menchini **BT**
Larry Merchant
Paul Michels
Matt Milbouer
Annemarie W. Mogil
Patrick and Kathleen Monachino
Salvatore S. and Maureen Monaco
Michael Mondschein
Alvaro E. and Victoria J. Mora
Margaret T. Mullany
Lee J. and Virginia Murray
Paul and Caroline M. Musaracchia
Antoinette and Santo Musarella
Dr. Wayne P. Muscarella
Joseph and Karen Musicus
Louis J. and Rose Ann Mustacchio
Michael Nardilla
Martin Needelman
Peggy Neufeld
George and Michele L. Noulas
Michelle D. Novak
Barry H. Nudelman
Ed O'Connor
Helen O'Connor
Thomas A. Odelfelt
Peter O'Donnell
Richard Ohl
Edward and Frances Oldak
Sister Francis S. Oliver
Joe Ondrek
Brian P. and Marilyn B. O'Neill
Senator George Onorato
Kevin S. O'Rourke
James Pantzis
Marc and Darla Payton
Brenda and Robert R. Pepper
Valerie Perez
Bisham Persaud
Kenneth H. and Judith A. Pforr
Eric W. Platt
George and Susan Polsky
Patricia B. Power
Walter A. and Kathleen Probst
Steven Quadrino
Michael and Paula Rantz
Peter T. and Mary Beth O. Reese
Maurice T. Reidy
Edward M. Ricci and Mary E. Lupo
Dolores J. Roberto
Daniel Rodriguez
Vincent and Susan V. Rohan
Hari Rohl
Anibal and Elvie P. Roman
Angela Rosania

Ina Rose
Nina Rosenwald
Michael and Lorraine C. Rubino
Cosmo Saginario
Gary Saphire
James N. Saunders
Terry Schaffer
Dorothy M. and Charles W.
Schroeder
Thomas F. Schutte
George J. Scott
Thomas P. and Dorothy A. Seery
Suzanne Seery
Margaret D. Shannon
James and Corinne Sideli
Cheryl and Robert Siemer
Joanna Silver
Amritjit Singh
Cynthia B. Skolnik
Wesley Slowik
Francis Smith and
Lorraine M. Allen-Smith
Jennifer Smith
Brother Kevin Smith, O.S.F., Ph.D. **BT**
Brother Robert Smith, O.S.F. **BT**
Susan Sohmer
Donald and Mary D. Sondergaard
Reggy Sonsino
Marvin Spieler
Steven J. and Jean M. Spranger
Mildred Stansky
Kevin A. Stasa
David P. and Catherine Steinmann
Jean M. Stonier
Ricki Stuart
Peter and Carol Striano
Joseph Stuto, D.P.M.
Francis X. and Herminia Sullivan
Bishop Joseph M. Sullivan
Denis M. Sullivan
Timothy Swank
Dr. Supoj Tanchajja
Kim Theodore
Adam Thier
John A. and Jean T. Thomas
Patricia Thomas
Saundra Thomas
Catherine V. Thompson
Peter Thristino
Antoni and Diane Tokarz
Alfred R. and Joanne Toscano
Carlo and Flora L. Tramontozzi
Sister Marilyn Trowbridge, S.F.P. **BT**
Luz A. Ulloa
Irene M. Urso
Dominick F. and Andriana Valletta
Steven J. Vallo
Lance Van Calcar
Curtis G. and Ann P. Viebranz
Edward J. Vierling
Robert S. and Theresa Violetto
The Laura B. Volger Foundation
Thomas J. and Anita Volpe **BT**
Thomas V. Von van den Bout
Stephen Waldorf
Evelyn Wasserman
Alexander Wasserman
Leighton Waters
Michael and Laura Webb
Alan Weisberg

John Welch
Joseph Wesner
John and Stephanie Whittier
Robert R. Wieczorek
Marija F. and Michael E. Wierzbicki
Fletcher H. Wiley, Esq.
Delora V. Williams
Courtney M. Williams
Charles E. Williams III, Esq. and
Margaret E. Williams **BT**
Arnold J. and Jane A. Wolff
Joni Yoswein and Glenn VanBramer
Nicholas Zinno
Lois B. Zipf

FACULTY AND STAFF

FOUNDER'S CIRCLE

Kenneth D. Daly '88

CHARTER SOCIETY

Brendan J. Dugan '68 **BT**

PRESIDENT'S COUNCIL

Frank J. Macchiarola, Ph.D. '62

PRESIDENT'S CIRCLE

Reverend Michael A. Carrano '66

PRESIDENT'S CLUB

James E. Corrigan, Ph.D. '60

Thomas F. Flood

Joseph S. Louzonis

June A. McGrisken '76

Robert C. Sloane '66

Jo Ann Stonier '84

REMSEN STREET CLUB

Linda Werbel Dashefsky

Irma Garcia '80

John J. McCabe '65

Dennis J. McDermott '74

Robert A. Oliva '04

Kevin S. O'Rourke

Cathal P. Quigley '75

BALTIC STREET CLUB

Steven Catalano

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

Maureen Coughlin, Ph.D.

Alexandria M. Egler

Charles A. Giardino '04

Anthony J. Kurtin '00

John McAuliffe

Donald G. Mulligan '75

Kathleen A. Nolan, Ph.D.

Richard Relkin

Edward R. Stewart

RED & BLUE CLUB

Catrina E. Avvento '07

Benjamin K. Barnett '08

Marguerite E. Burke, Ph.D. '76

Romona Caramico

Guy Carlsen

Arthur DiClementi '66

Matthew C. Hogan '01

Geoffrey Horlick, Ph.D.

Timothy J. Houlihan, Ph.D.

Nino F. Langiulli, Ph.D.

Olga M. Macolino '01
Joseph F. Marino, Ph.D. '68
John Ragno
Erez Shochat, Ph.D. '97
Brother Edward Wesley, O.S.F.,
Ph.D. '68
Marie Zachary

ASSISI SOCIETY

Anne Bove

Allen J. Burdowski, Ph.D.

Nicholas A. Canedo

Jaime Chauca

Richard Coladarci

Brendan P. Considine

Donna DeSiena

Angel Devarez

Harriet Dunn '07

Ann Farrell

Andrew Ferullo

Gerald J. Galgan, Ph.D.

Wendy W. Galgan, Ph.D.

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

Richard A. Giaquinto, Ed.D.

Uwe P. Gielen, Ph.D.

Ruben N. Gonzalez '04

Yvette Heffelfinger

Leonard Honig

Cheryl A. Howell, Ph.D.

Lynne K. Jackson, Ph.D.

Leah Kovenat

John Lombardo

Hellitz Lopez

Monica Pagan-Guzman '94

Danny Plaza '05

Judith C. Ricciardo '07

Susan L. Richards

Brother Robert Schaefer, O.S.F. '61

Jennifer B. Smith

Melissa A. Softy '03

Behrouz H. Tabrizi, Ph.D.

Richard Vierling

Jaclyn A. Weber

Susan Weisman

Marija F. Wierzbicki

Jennifer Wingate, Ph.D.

FRANCISCANS

Ghazala N. Afzal

Kennitha A. Allahar '08

Jeanette B. Baker

Sylvia C. Carrion '08

Sister Colleen Colbert

Manuel D. Cruz

Joseph Cummings

Vanessa O. De Almeida '00

Cristine M. Depalo '03

John R. Dilyard, Ph.D.

Lisa M. Esposito '04

Jolicoeur Fenelon

Suzanne Forsberg, Ph.D.

Noelle M. Gallo '08

Sean P. Gilleran

Erin S. Golembiewski '06

Brother Thomas Grady, O.S.F. '68

Richard R. Grasso

Megan E. Husak '08

Naomi Kinley

Esther E. Klein, Ph.D.

Mitchell Levenberg

Howard Loewenstein
Eric Malijan
Edwin Mathieu
John McNamara, Ph.D.
Monica Michalski '01
Lisa K. Migliori
Yadira M. Moran-Ulrich '02
Susan A. Mulderrig
Steven J. Mullins '83
Abigail Nicolas
Nicholas J. Paratore '09
Doreen Patrone
Angel R. Perez
Roxanne J. Persaud
Eric W. Platt
Alexis A. Ramirez
Vanessa C. Rivera '06
Miriam Salholz, Ph.D.
Deana M. Savarese '05
Sabrina Simmons '10
Arnold J. Sparr, Ph.D.
Peggy Standing Deer
Christine M. Stragisher
Denis F. Sutterlin
Elaine Thompson
Brook Wiers

CORPORATIONS AND FOUNDATIONS

The Abstraction Fund
Academy Bus
Acquista Food Services
ADP
AIG Matching Grants Program
Alive in Hope Foundation
Alpha Kappa Psi
American Beer Distribution
Company, Inc.
American Metal Market
Armando's Restaurant
Astoria Federal Savings
Atlantic Business Products
Aunt Suzie's Restaurant
AXA Foundation

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

Bamonte's Restaurant Corporation	General Electric Foundation	Piper Jaffray Companies	Robert A. '67 and Mary Alessandro	Brendan J. '92 and Virginia Cahalan
Bank of America	Gorton and Partners, LLC	PJ Hanley's	Blair '46 and Dorothea A. Allen	Sonia Caiazza '02
Bank of America Foundation	Graham-Pelton Consulting	Prudential Financial, Inc.	Kenneth R. '65 and Joyce Alex	Charles J. '59 and Mary Cain
Amalgamated Bank of New York	Grand Canyon Restaurant	Queen Ristorante	Anthony E. '69 and Rosemarie Amodeo	Richard Calcaterra
The Bank of New York Mellon Foundation	Grant Thornton	Quentin Travel Service	Edward J. '69 and Eileen Anderson	Joseph C. '76 and Janet Caldarella
Banner Promotions	The Northrop Grumman Foundation	Regis High School	Vincent R. '72 and Dorothy Aperawic	Anthony J. '63 and Phyllis Cali
Barnes and Noble	Harris Foundation	Rhythm and Booze	Edward P. '60 and Carmen Aquilone	Thomas J. '65 and Eileen Callaghan
BDO Seidman, LLP	The Rosetta W. Harris Charitable Trust	Ridgewood Savings Bank	Andrea Arcarola	Leo P. Callahan '56
Bishop Ford High School	HBO	May Ellen and Gerald Ritter Foundation	Lynn A. Archiopoli '76	Peter J. Callahan '63
Black College Scholarship Fund, Inc.	The Heights Café	The Roman Catholic Diocese of Brooklyn	Astoria Federal Savings	Elizabeth, R.N. '84 and Dr. Carmine Cammarosano
Breezy Point Lumber Company	The Heights Chateau	St. Bernadette Parish	Renee Augustin '80	Frank P. '67 and Mary Cannistra
Brooklyn Chapter — Jack and Jill American Charity	The Henry Luce Foundation	St. Edmund Preparatory High School	Serafin '93 and Blanca R. Ayllon	Dominick S., Jr. '81 and Donna A. Cappolla
Brooklyn Heights Association	Hillman and Partners	St. Francis Preparatory School	Christine M. Azzolini '95	Robert W. Carey, D.D.S. '38
Brown Brothers Harriman	Hudson City Savings Bank	The St. Patrick's Society of Brooklyn	Claire J. '77 and Leonard Baker	Lorraine J. Carlozzi '78
Buckley's Restaurant and Catering	Hunters Steak and Ale House	St. Saviour High School	Jeanette B. Baker	Guy and Carol Carlsen
C&C Catering Service, Ltd.	IBM Corporation	The Sandy Hook Pilots	George D. Balduzy '51	Lawrence R. '88 and Patricia Carlucci
Cafe Buon Gusto	Ingram and Hebron Realty Corporation	Schwing Electrical Supply Corporation	Robert J. '61 and Mary Ball	Reverend Michael A. Carrano '66
PJ Callahan Foundation, Inc.	ISS Facility Services	Scotto Funeral home	Sister Grace A. Baran, C.S.J. '67	Philip A. '71 and Joann M. Caserta
Capital One Matching Gift Program	J.M.S. Foundation, Inc.	Select Mail	Salvatore V. '75 and Serena Barbuzza	John J. '70 and Elizabeth Casey
Castlereagh Printcraft	James Weir Flowers, Inc.	Shadowbox Design Management	James M. '65 and Irene A. Barling	William F. '51 and Dolores Casey
Caterpillar Foundation	Joseph P. Clavin and Sons, Inc.	Shell Oil Company	Robert T. '68 and Patricia Barlow	William P. '63 and Elizabeth Casey
Catholic Cemeteries	Joseph P. Day Realty	Sterling Affair	William T. '62 and Lois Barnewold	Margaret M. Casey '76
CC Controlled Combustion	The Jovian Electric Club	The Peter and Carol Striano Foundation	Daniel F. '69 and Maria Barry	Bernard J. '64 and Eileen Casserly
CITE	JPMorgan Chase Foundation	Structure Tone, Inc.	Sallyann G. '85 and Richard Bartels	Joseph E. '51 and Marilynn Castana
Changing Our World, Inc.	The Edward and Lucille Kimmel Foundation	Stuart Levine Associates, LLC	Donald G. '68 and Catherine Barton	Vincent M. '74 and Mary K. Catalano
JPMorgan Chase Foundation	KPMG Foundation	Superior Printing and Litho	Gerard J., U.S.M.C. '55 and Alice Baxter	Steven Catalano
ChevronTexaco	La Bagel Delight	Swank Motion Pictures	Michael J. Beaury '80	Anthony '51 and Margaret Caulfield
Chubb Group of Insurance Companies	La Traviata Restaurant	T. Rowe Price Associates	Mary '95 and Robert Belknap	Daniel J. '64 and Carol F. Cavanagh
CLA-EAST	Lassen and Hennings Catering	Tegrity, Inc.	Joseph J. Belmonte '88	Edward A. '62 and Frances Celano
Coca-Cola Bottling Company of New York, Inc.	Leone Funeral Home	Thyssenkrupp Elevator	George C. '59 and Betty Bergleitner	Robert W. '53 and Eleanor Chambers
The Committee for Hispanic Children and Families, Inc.	Long Strategic Planning, Inc.	Time Warner	John A. Bertone '51	Dennis T. '68 and Margaret Christy
Community Foundation of the Florida Keys	LVC Interiors, Inc.	Top Rank, Inc.	Anthony '54 and Kathleen Bertuglia	Mark C. '73 and Marsha L. Clark
Con Edison	Lynch Development Associates, Inc.	Triboro Elevator Consultants Corporation	William Beuther, Jr. '94	Ryan P. '02 and Alyson Clark
Court Order	Marco Polo Ristorante	Stanley B. Tunick Foundation	Sister Anne V. Beverly, C.S.J. '65	Thomas F. '65 and Sandra Clougher
Court Street Office Supplies	The Mary Louis Academy	Tuscany Grill	Arthur E. '61 and Eleanor Beyer	Richard C. '67 and Anne Coccaro
Cross-Fire & Security Co., Inc.	Merck	Union of Jamaican Alumni Associates USA, Inc.	Madelyn O. Biggs	John F. '64 and Anne Coffey
Crum & Forster	Merrill Lynch	United Health Care Northeast	Stephen M. and Kim Bogart	Kevin M. Coffey '68
Cullen and Dykman, LLP	Merrill Lynch and Co. Foundation, Inc.	The Vanguard Group Foundation	Roy F. Bonner '51	Timothy J. '78 and Celeste Cole
Damascus Bakeries	Metropolitan Life Insurance	Verizon	Brother William A. Boslet, O.S.F. '70	Reverend Thomas J. Colgan, P.E. '45
D'Amico Foods	MMC Matching Gifts Program	Volare Restaurant	Richard M. '66 and Linda Bourne	Richard J. '68 and Mary Collins
David Shannon Florist, Inc.	mNovak Design	Wachovia Bank	Edward D. Bova '69	John J. Collins '61 and Dorothy Morrison-Collins
Deerfield Women's Club	Monte's Trattoria, Ltd	Waldorf and Associates	Connell J. '58 and Claire Boyle	Brian and Gina E. Collins
Deloitte	Montoya-Rodriguez, P.C.	Wasserman Realty Service	James F. Bozart '86 and Donald B. Winston	Carmelo '52 and Anna Colombo
Alfonso L. DeMatteis Family Foundation	Monty Q's Ristorante	Weeks Lerman Group	Vincent C. Bracco '52	John T. and Patricia A. Comer
Dines & English LLC	My Little Pizzeria	Wells Fargo Foundation	Sister Mary Bradley, C.S.J. '59	Thomas W. Comer '94
The Walt Disney Company Foundation	National Grid	Wholesale Marble Distributors	Anthony P. Braginetz '42	Con Edison
The Dow Chemical Company Foundation	New York Life Insurance Company	Winfield Security Corporation	James R. '49 and Delores Brannigan	Patrick W. Condren '71
Educational Housing Services, Inc.	New York Marriott at the Brooklyn Bridge	Xaverian High School	George '70 and Deborah Brennan	Maureen F. '80 and John T. Connell
Esposito and Sons, Inc.	The New York State Conservative Party	Yoswein New York	Neil F., Jr. '56 and Eileen Brogan	Hermione Connelly-Landau
EvensonBest LLC	Nick's Fine Jewelry	John P. '71 and Kathleen P. Broly	John J. '49 and Gloria Connor
ExxonMobil Foundation	The Northeast Athletic Conference	1859 SOCIETY	Daniel J. '71 and Mary Brouder	Madeline Conway '79
Ferrilli Information Group	NYSE Euronex	CONSISTENT DONORS 5 YEARS+	Clarence, Ph.D. '76 and Annys Brown	Robert L. Conway '69
The Fidelity Charitable Gift Fund	Okapi Partners, LLC	Dr. Alfonse Acciani '49	Michael G. '68 and Pamela Burke	Walter J. '64 and Patricia Cook
Fine Finish, Inc.	O'Keefe's Bar and Grill	Anthony J. '49 and Lillian Agoglia	Robert S. Burns '72	John R. '51 and Ursula Corbett
FJC Security Services Inc.	Optec Communications, Inc.	Emmet J. '52 and Carroll Agoglia	Sophie and Anthony Burns	Michael T. '69 and Margaret Corcoran
Fontbonne Hall Academy	Our Lady of Hope Parish	E. Kevin '82 and Dianne Agoglia	Philip A. Buttlng '59	James E. Corrigan, Ph.D. '60
Franciscan Brothers of Brooklyn	Our Lady of Hope School	Julio A. Agosto '02	Mary Ann Byrnes '85	John V. '67 and Helen Coughlin
Franciscan Sisters of the Poor	Park Strategies, LLC	Anthony '66 and Evelyn Alaimo	Mary P. Byrnes '80	Mary R. Coughlin '74
Futures in Education Foundation	PE Stone	Margaret M. '87 and Steven Alaimo	Joseph A. '78 and Maryann Cacchioli	Deborah A. '83 and Brendan Cregan
G. Fazio Construction Co., Inc.	Penda Aiken, Inc.	Stephen E. '79 and Joan S. Albright	Thomas F. '50 and Josephine Cacciola	Paul R. '75 and Virginia Cronen
General Atlantic Corporation	Penske Automotive Group, Inc.			John T. '63 and Margaret A. Cronin '81
General Electric	Pete's Downtown Restaurant			Ronald F. '57 and Katherine Cunningham
	Pfizer Corporation			
	Photoreal, Inc.			

Michael '85 and Lisa Curti
 Gerald A. '58 and Linda Curtin
 Edward R. '71 and Angela Curty
 Leonard J. '70 and Concetta Cutrone
 Anne C. '76 and Victor Dagenais
 Orville W. Dale **BT**
 Kenneth D. '88 and Laurie Daly
 Roger J. '52 and Jane Daly
 Frank '63 and Edna Mae Dambeck
 Bart A. '72 and Jane D'Ambra
 Dr. Frank N. D'Ambra '58
 Rita '74 and Michael D'Ambrosio
 Eugene P. D'Amore '78
 Lowell Dashefsky and
 Linda Werbel Dashefsky
 Timothy P. '59 and Jane Davey
 George C. Davey '61
 David Shannon Florist, Inc.
 Raymond G. '56 and Rosaria Dawid
 Joseph A., Ed.D. '52 and Joan De Oliveira
 Gloria A. '79 and Frank DeCrescenzo
 Vincent '72 and Denise DeGaiamo **BT**
 Chris and Robin P. Deissler
 Deloitte
 Mario R. '75 and Febronia DeLuca
 William L. '63 and Beverly Dempsey
 Monsignor Michael J. Dempsey '52
 Pasquale C. '73 and Joann M. DePalma
 Donna and Nicholas J. DeSiena
 Joseph C. '63 and Della Dettling
 James F. DeVarso '69 and Kathleen DeVarso
 Blaise Didio
 John J. Dietl '58
 Ernest V. '72 and Ann DiFranchi
 Alexander A. '78 and Chris DiGuido
 John R. Dilyard, Ph.D.
 Beatrice and Dante S. Dini
 Gerard C. DiStefano '64 and
 Jacqueline C. Dockery '95
 Maria Donini '86
 Franey M., Jr. '68 and Barbara Donovan
 Paul C. '64 and Sandra Donovan
 James F., Ph.D. '66 and Patricia Dougherty
 Vincent J. Dougherty '68
 Edward J., Jr. '63 and Maureen Dougherty
 Albert G. Doumar '57
 Francis H. '51 and Margaret M. Dowd
 Thomas D. '67 and Linda Downes
 John M. Downing '59
 Patricia Dray '77
 Robert E. '58 and Adrienne Duane
 Paul H. '51 and Barbara Ducharme
 Gerald J. '71 and Carolyn Duerr
 Brendan J. '68 and Barbara A. Dugan **BT**
 Patrick J. '01 and Christina Dugan
 Edward G. Dunn, Jr. '74
 Robert F. Dunn '71
 James E. '62 and Kathleen Dwane
 Theodore '70 and Pamela Dymczynski
 Thomas '78 and Mary Anne Early '79
 Joseph J., Ph.D. '61 and Mary Joan Egan

James W. '71 and Diane Egan
 Walter G. Eggmann '65
 Alexandria M. Egler
 Stephen E. Einson
 Laura L. Eisenzopf '00
 Patricia J. '86 and Richard W. Ekelund
 Anthony J. '63 and Leslie Embriano
 Dr. Zachary '38 and Judith Giovambattista Ephraim
 Giovambattista '79 and Antonella Eramo
 Carl P. Esposito '05
 Dennis J. '69 and Bernadette Fallon
 Sean A., Ph.D. '66 and Marion Fanelli
 Alfred J. Farnochi '51
 Ann Farrell
 Donald J. '77 and Kathryn Faughnan
 Martin '50 and Sara Fazio
 Raymond M. Feeney '67 and
 Judy Latta
 Eugene J. Feldhaus '63
 Jack L. '73 and Beverly Fellin
 Peter E. Felvegi '03
 Reverend Kieran Fergus, O.P. '57
 Vincent A. '78 and Theresa Ferraioli
 John J. '76 and Arlene Ferrante
 John C. '71 and Eileen Ferraro
 Joseph '56 and Joan Ferris
 Mark '83 and Dolores Ferro '83
 Robert A. '65 and Marianne Ficarra
 Alfonso G. '72 and Roseann Figliolia
 John J. '60 and Dorothy Finan
 John M. '60 and Carol Fitzgerald
 Thomas A. Fitzpatrick '50
 Virginia '83 and Thomas F. Flahive
 Monsignor William J. Flood '53
 Leonard N. '65 and Angela Florio
 Dermot A. '60 and Margaret Flynn
 Thomas J. '65 and Valerie Foley
 Joseph P. '69 and Dorothy Forte
 Joseph A. '74 and Darlene Foulke
 Franciscan Brothers of Brooklyn
 Manuel Franquinha
 Frank P. '78 and Teresa Frattini
 John J. '80 and Mary Frawley
 Joseph T. Freisen '73 and
 Maureen A. Finnerty '82
 John '64 and Mary Fugelsang
 George W. '67 and Valerie L. Gaffney
 Paul '59 and Marie A. Gale
 John J. Gallagher '62
 J. Vincent Gallagher '41
 Joseph A. Gannon, Ph.D. '53 and
 Helena Lacey-Gannon
 Gerard H. '60 and Charline Gannon
 Irma Garcia '80
 Christina Gargiulo '77
 Sister Kathleen Geaney, R.S.M. '68
 Sister Dorothy Geiger, C.S.J. '61 +
 James and Bernadette Geissler
 Reverend Randolph J. '68 and
 Donna Geminder
 Dr. Ralph L. '52 and Teresa Gentile
 John T. '68 and Camille Gerace
 Richard M. '69 and Judy Giammarco
 Richard A. Giaquinto, Ed.D.
 Uwe P. Gielen, Ph.D.
 Mary V. Gilbride '75
 Claudia A. Gilchrist '80
 James P. '76 and Margaret Gildea

Thomas P. '62 and Louise Gilhooley
 George M., C.P.A. '70 and Suzanne Gillan
 Michael V. Gilmartin '74 and
 Ann Munkenbeck
 Angelo A. Giordano '70 and
 Dr. Joann DeLeonibus
 Joseph J. Giovaniello '70
 Henry A. '90 and Elizabeth Giron
 Eileen E. Gittens '75
 Claudette P. Glasgow '75
 Jayne B. Godlewski '77
 Daniel J. '50 and Elizabeth A. Golden
 Ruben N. Gonzalez '04
 Joseph W. '55 and Eileen Goodey
 John C. '58 and Barbara Gordon
 Gorton and Partners, LLC
 John F. '57 and Barbara Goydas
 Brother Thomas Grady, O.S.F. '68
 Michael A. '68 and Patricia Graham
 Grant Thornton
 Michael '60 and Jacquelyn Gray
 Edmund J. Greco '79
 Richard A. Greene '78
 Richard M. '72 and Antoinette Greene
 E. James '64 and Frances Greiner
 Edward J. '69 and Patricia Groarke
 Raymond '62 and Marie Grossman
 William R. '70 and Donna Guarinello
 Borislav G. Guenov '03
 Charles T. '68 and Phyllis Gusman
 Margaret Guthrie '78 and
 John Boudreau
 Robert C. '61 and Charlotte Hackett
 Patrick A. '71 and Patricia Glynn Hanley
 Philip R., Ph.D. '48 and Janet B. Harris
 Edward J. '64 and Kathleen Hart
 David E. Haverty '81
 Stephen J. Hayden '69
 Donald N. '68 and May Hayward
 Michael C. Healy '64 and
 Katherine Griffith
 Margaret A. Healy-Horan, C.P.A. '76
 and Thomas M. Horan
 George Hearn '50
 Joseph M. Hemway '84
 John E. '49 and Georgine Hennessy
 Paul G. Henning '67
 Roseann V. Henry '83
 William T. '70 and Maureen Hentrich
 James T. '62 and Anne Heverin
 William J. '63 and Anne M. Higgins
 Joel S., Esq. and Nancy I. Hirschtritt
 Thomas J. '64 and Anne Hoban
 Matthew C. Hogan '01
 Leonard and Sandra Honig
 Geoffrey Horlick, Ph.D. and
 Sally Sherwood
 William G. '58 and Grace Hudson
 Hudson City Savings Bank
 Susan L. Huff **BT**
 Edmund H. Immergut
 Lee Anne Infantino '81
 Lynne K. Jackson, Ph.D.
 Barbara Jacobson
 John R. Jacques '69
 William A. '66 and Maureen Jandovitz

Edward J. '66 and Kathleen Jaworski
 Gary S. '75 and Joanne M. Jendras
 Ronald S. '69 and Peggy Jendras
 Eugene L. and Regina W. Jesinkey
 Robert K. '65 and Joan Johnson
 Frank A. Jurek, Jr. '52
 Daniel T. '67 and Mary Ann Kane
 Sister Kathleen Kane '61
 Mitchell and Margie N. Kapnick
 Joseph M. '57 and Marieanne Keane
 Gerard C. '68 and Mary Jane Keegan **BT**
 Raymond F. '76 and Marianne Keenan
 George F. Kehm, Esq. '57
 Colonel Robert M., Jr., U.S.A.F. '53
 and Patricia Keith
 Thomas J. '62 and Adrienne Keller
 Harold F. Kelly, Jr. '62
 Charles J. '69 and Noreen Kelly
 Gerard R. '63 and June Kelly
 Patrick J. '69 and Beverly Kelly
 Anne M. Kelly '79
 Julie F. Kelly '79
 Sister Theresa Kelly, R.S.M. '70
 Margaret M. Kennedy '78
 Brian W. '72 and Mary Kenny
 Patricia C. Kerner '76
 John E. '77 and Susan Kiely
 Raymond, Esq. '50 and Sophie Kilanowski
 Thomas J., Esq. '69 and Eileen Killeen
 Mary Anne P. Killeen '78
 William P. '63 and Judy Kinane
 Kathleen M. King '78
 Harry and Beatrice S. Klug
 William '68 and Annette Knipping
 James I. Konkell, C.P.A. '57
 Dr. John J. Koster '68
 Charles P. Kowalski '72
 Richard J. '66 and Maria Krauland
 John A. '70 and Lorraine Krizel
 Matthew J. '73 and Mary E. Krsulich
 La Traviata Restaurant
 Maria F. Laezza-Moggioli
 Sister Mary K. Lane, C.S.J. '60
 Dr. Francis T. Lang '59
 Nino F., Ph.D. and Elizabeth Langiulli
 James P. Lawler '71
 Robert F. '52 and Judith Lee
 Nancy A. Lento-Misseri '79 and
 Vincent Misseri
 Gerard E. '54 and Ann M. Lenze
 John R. '54 and Theresa Lenze
 Maureen T. '78 and Donald R. Leo
 James D. Leonard '60
 John A. '68 and Eileen C. Leone
 Walter R. Leong '81
 Patricia M. '77 and Jeffrey Lesser
 Robert J. '79 and Marguerite Lindsay
 Tiffany A. Livingstone '05
 Francis A. '70 and Victoria Lofaso
 Patricia A. Logan, C.P.C.U. '78
 Vito J. '70 and Carol Loiacono
 John D. '64 and Maureen Looney
 Francis A. '63 and Lillian Loughlin
 Thomas A. '65 and Margaret Loughrey
 Joseph S. and Valerie Louzonis

George M. '76 and Maureen R. Lovaglio
 William J. '75 and Geraldine Lovejoy
 Leonard G. '78 and Maryjane Lubrano
 Charles A. '58 and Marie Ludlow
 Eugene M. '52 and Maureen Lyons
 John J. Lyons '74
 Edward J. '72 and Lois Machinski
 Michael A. '97 and Kerry MacIntyre
 Harry E. '70 and Ida Macri
 Paul L., C.L.U. '72 and Angelina Magnano
 John F. '61 and Veronica Maguire
 Timothy D. '57 and Carol Mahoney
 Raymond C. '64 and Nancy Makofske
 Veronica A. '82 and
 Pat A. Mallozzi '79
 Peter E. '76 and Susan W. Maloney
 Dominick J. Mancini '75
 William M. Mancini '70
 Michael J. '76 and Dianne Mandel
 Robert C. and Ann Mangone
 Blaise '65 and Ruth Marchese
 Carl Mariano, U.S.N. '89
 Joseph F., Ph.D. '68 and Jane M. Marino
 Lawrence A. '72 and Karen Marsiello **BT**
 Joseph J. '69 and Mary Martingale
 Joseph B. and Carolyn E. Marvel
 Dr. Victor J. Masi '89 and
 Teresa Stuto-Masi '91 **BT**
 Thomas J. Mason '61
 John R. '63 and Mary Mathis
 David A. '58 and Mary E. Mathis
 Carol A. '98 and Vincent Matteo
 Joseph M., Esq. and Mary Ann Mattone
 George R. '65 and Mary Mayer
 Mary D. Maynard '75
 Robert '86 and Joan Mazzella
 John A. '75 and Mary E. McAuliffe
 Edward F. '65 and Monica McCabe
 Thomas S. '74 and Maureen McCabe
 John M. '51 and Mary McCarthy
 Reverend James McConnell '50
 Thomas J. '62 and Carol McCormack
 John F. '74 and Elizabeth McCue
 Rosemary D. '84 and Frank McCullagh
 Catherine B. '74 and Dennis J. McDermott '74
 James H. '69 and Frances McDonald
 John J. '54 and Lois J. McDonald
 Sister Joan McDonnell, C.S.J. '66
 Edward J. '59 and Gabrielle McDonough
 Thomas F. '73 and Catherine McDonough
 James F. McElroy, Jr. '77 and
 Joan McElroy
 Peter M. McGann '71 +
 Raymond '51 and Grace McGorry
 Hugh T., D.D.S. '49 and Alice McGowan
 June A. '76 and Ronald H. McGriskin '80
 Dr. Thomas P. '51 and Emily McHugh

Colonel Walter, U.S.A.F. '50 and Joan McIntyre	Louis J. and Rose Ann Mustacchio	Thomas E., Jr. '57 and Mary Powers	Frank E. Scott '73	William J. Walker, Sr. '66
Brian '80 and Mae McKeon	William P. '81 and Kathleen Muzyka	John M. '62 and Mary Prenderville	Raphael, Esq. '68 and Mary Scotto	Dr. Thomas J. '56 and Ann Wallace
Raymond J. '71 and Nora McKeough	Francis '64 and Marian Myskowsky	Susan L. Push '83	William P. Shanahan '50	Patrick F. Walsh '64
Joseph E. '60 and Rosemarie McLaughlin	Thomas P. '63 and Marion Napier	Robert, C.P.A. '74 and Elena Quartuccio	Robert S. '71 and Lori Shanley	William J. '61 and Jane S. Walsh
Harold F. '56 and Loretta McLeer	Georgianne '78 and Joseph J. Nardi	Walter C. '51 and Mercedes Quevedo	James P. '81 and Joanne D. Shea	Most Reverend Emil A. Wcela, D.D. '52
Thomas B. McManus '70	National Grid	Thomas J., Ph.D. '52 and Mary C. Quigley	David J. '59 and Mary Sheehan	William J. Weber '61
Hugh J., Sr. '63 and June McMenamin	Robert M. '53 and Jeanne Nevin	Robert J. Rafferty, C.P.A. '66	John P. '58 and Susan Sheehy	John Welch
Martin P. McNally '63	Nick's Fine Jewelry	Joseph A. '91 and Sharon Raftery	Shell Oil Company	Bernard J. '58 and Patricia Welsh
Gerry and Heidi McNamara	Anthony F. '72 and Elaine Nicodemmo	James J. Raftery '63	Erez, Ph.D. '97 and Rosalin Shochat	Richard J. '69 and Mary Wendt
Martin T. McNeill '63 ✚	Richard T. '55 and Barbara Nolan	Brian L. Raimondi '95	Joseph T. Skerrett, Jr., Ph.D. '64	Joseph C. '53 and Barbara Wengler
Michael J. McPartland '57	Terrance J. '71 and Irene Nolan	Yadira A. Ramos '02	Cynthia B. Skolnik	Brother Edward Wesley, O.S.F., Ph.D. '68
D. Kevin '69 and Kathleen McQuade	Dr. Daniel C. '61 and Carol Noonan	Richard '64 and Judy Randall	Robert C. '66 and Pam Sloane	Joyce Wierzbowski '88
Joseph P. '59 and Claire McQueeney	Charles L. '63 and Alison Novak	Michael J. '72 and Joyce Ranieri	Brother Norman Smercak, O.S.F. '66	Stephen Wilantewicz, D.M.D. '64
Alice M. McTague '81	Joseph A., Jr. '58 and Ann Nunziata	Michael and Paula Rantz	John P. '64 and Janice Smircich	Frederick G. '72 and Karen Wissemann
Edmond '72 and Gail McTigue	John J. '64 and Mary O'Boyle	Patrick J. '68 and Jeanne Reavey	Robert L. '72 and Margaret Smith	Anthony J. '65 and Dorothy Witt
Sister Alice L. McVey, C.S.J. '66	Edward D. '62 and Anne O'Brien	Clifford B. '69 and Doris Redden	Brother Kevin Smith, O.S.F. BT	Eulene A. '00 and Ira Workman
John G. Melito '57	William '73 and Joann O'Brien	Kevin J. '78 and Maureen Redden	Arnold J. Sparr, Ph.D.	Catherine L. '89 and Thomas Wornom
Anthony J. '51 and Louise Mercogliano	Thomas P. '70 and Elizabeth O'Brien	Thomas C. '49 and Marion Reed	William E. '63 and Sara Spencer	Claudeth L. Wylie '78
Philip J. '65 and Margaret Mercorella	William C. O'Connell '87	Martin P. '81 and Eileen K. Regan	Joseph S. '52 and Virginia E. Spiegel	Xaverian High School
Richard W. '70 and Joyce Merzbacher	John E. '67 and Mary O'Connor	Dennis M., L.C.S.W. '68 and Marie Reilly	Peter F. '75 and Mary K. Spiess '77	Anthony H. Zalak '02
David Meyer '65 and Antonia Lamoureux-Meyer	John R. '50 and Ann O'Connor	Edward T. '68 and Susan Reilly	John H. Spina, D.P.M. '88	Charles J. Zammitt '83
Thomas T. '63 and Penelope Meyer	Michael J. '65 and Maura O'Connor	Francis V. '50 and Doris Reilly	Julie '84 and Philip Spinelli	Marie F. Zangari '95
William A. '66 and Barbara Meyer	James F. '64 and Eileen D. O'Dea	Conrad W. Reitz, Jr. '62	Salvatore P. '70 and Marysue Stallone	Lorraine F., R.N. '90 and Ira Zapin
Frederick L. '69 and Anne I. Michaels	Joseph P. '50 and Norma T. O'Donnell	Ernest J. '59 and Mary Restivo	William K. '61 and Mary A. Storey	Toby L. Zimmerman '88
Peter J. Michel '63	Martin P. '61 and Catherine O'Donnell	Joyce A. '79 and Paul E. Reynolds	Joseph Stuto, D.P.M.	Andre Zmurek '63 and Dr. Barbara Barlow
Dennis '74 and Josephine Miller	Thomas F. '73 and Suzanne Oftring	Joseph M. '71 and Virginia Rhatigan	Michael T., Esq. '67 and Bernadette Sullivan	Carmine J. '68 and Victoria Zummo
Elizabeth G. Mindlin '81	Patrick S., U.S.A.F. '95 and Theresa O'Hara	Ridgewood Savings Bank	Kevin F. '76 and Barbara Sullivan '68
Frank V. '57 and Domenica Miniaci	James M., Ph.D. '62 and Margaret O'Kane	Dennis G. '74 and Rita Riehman	Raymond J. Supino '51	SPECIAL EVENTS
Robert C. '54 and Maureen Minion	Thomas G. Oldis '70	Edward J. '48 and Helen Ritter	Joseph J. '68 and Frances Svirida	ALUMNI REUNION DINNER
Thomas P. '69 and Josephine Mione	Robert A. Oliva '04	Glenn T. '76 and Linda Rivano	Lawrence T. '59 and Catherine Sweeney	Acquista Food Services
Dominic J. '61 and Mary Molignano	Patrick J. '69 and Elizabeth O'Mara	Thomas M. Rivera, Jr. '03	Joseph M. Szkutnik '71	Emmet J. '52 and Carroll Agolia
Patrick and Kathleen Monachino	Thomas J. '62 and Donna O'Mara	Luis J. '71 and Georgina Rodriguez	Brother Jeremy Sztabnik, O.S.F. '63	Robert A. '67 and Mary Alessandro
John P. Monaghan '57	Phyllis C. O'Neill '81	Francis Roland '40	T. Rowe Price Associates	American Beer Distribution Company, Inc.
Brother Antonio Montero, O.S.F. '66	Martin J., Jr. '74 and Marilyn O'Reilly	Patrick '67 and Sheila Rooney	Donald E. Temple '68	Bryan A. Anderson '10
Montoya-Rodriguez, P.C.	Anthony J. '78 and Maryellen Orlando	John P., Jr. '64 and Dorothy Rooney	Honey Marie E. '92 and Michael Theogene '94	Edward P. '60 and Carmen Aquilone
Mark W. Mooney '59	Kevin S. O'Rourke	Sean B. Rooney '03	Robert F. '57 and Virginia Thompson	Aunt Suzie's Restaurant
Robert P. '70 and Patrice Moore	James F. '71 and Patricia O'Sullivan	Angela Rosania	Patrick A. '52 and Eleanor Tolve	Ralph C. '81 and Lorraine Baione
Eugene T. '56 and Lorraine Moran	Thomas F. '58 and Dorothy O'Sullivan	Leonard '48 and Anne Rose	Anthony C. Tomasulo '00	Bamonte's Restaurant Corporation
Joseph '78 and Rose Morangelli	Peter '80 and Maria Paguaga	Terese M. Rouge '71 and Patrick Dolan	Kathleen Tomaszewski '90	Benjamin K. Barnett '08
John J. '82 and Rita Morano	John J. '82 and Jacqueline S. Paguaga '83	John P. '51 and Lucretia Rowley	John P. '63 and Margaret Toner	Daniel F. '69 and Maria Barry
William F. '58 and Eileen Morgan	Robert N. '70 and Anita Pale	Katherine R. Russell '77	Joseph R. '63 and Carol Torpey	George C. '59 and Betty Bergleitner
Bernard P. '61 and Jane G. Morgan	Christopher R. '89 and Dr. Nenette Palermo	Patrick J. '60 and Eleanor Russo	Anthony S. Tortorelli '80	Stephen M. and Kim Bogart
David C. '63 and Nancy Moriarty	James '67 and Kathleen Palmer	Francis W. '73 and Geraldine Ryan	Charles R. Traina, Ph.D. '72	James F. Bozart '86 and Donald B. Winston
Michael P. Morris '76 and Mary McGovern-Morris '76	Park Strategies, LLC	Herbert V. '58 and Mary Ryan	Stephen J. '57 and Lorraine Travers	Breezy Point Lumber Company
Edward P. Morrissey '70	Martin Pasquale '63	Ludwig '51 and Anna M. Sabatino	Joseph C. '71 and Elaine Trentacoste	Sister Mary T. Brown
Edward J. '59 and Joan Mullaney	Armand M., Jr. '80 and Jeanne M. Patella	Denis J. '75 and Joanne Salamone BT	Joseph '76 and Jane Tricarico	Kenneth Brown
Terrence V. Mulligan '91	Angelo '50 and Dorothy Patrissi	Michael E. '72 and Michelle Salogub	John F., Esq. '67 and Maureen Tully BT	John V. '60 and Anne Brull
William J. Mulrooney, C.P.A. '81	William R. '65 and Kathleen Pearse	Robert S. '67 and Kathleen Sarli	Cyril D. '53 and Sunchita F. Tyson	Buckley's Restaurant and Catering
John J., Esq. '51 and Theresa Munnelly	John A. Pellegrino '60	Dr. Vincent A. Sawicki '72	William E. Ulrich '75	John Burke '74
Joseph P., L.C.S.W. '61 and Camille Murphy	Charles J. '69 and Rose M. Pergola	Francis M. '61 and Mary Scahill	Charles F., Jr. '68 and Maureen M. Vadala	C&C Catering Service, Ltd.
Robert J. '71 and Mary E. Murphy	James J. '73 and Diana Petruzzi	Charles P. '68 and Rita Scalzo	Paul F. '69 and Giuseppina Valenti	Caffe Buon Gusto
Austin V. '72 and Mary Murphy	Pfizer Corporation	Sister Marie Scanlon, C.S.J. '67	Verizon	Brendan J. '92 and Virginia Cahalan
James H. Murphy, Jr. '71 and Gretchen Menn	Kenneth H. and Judith A. Pforr	Brother Robert Schaefer, O.S.F. '61	Richard Vierling	Romona Caramico
Reverend Emmet J. Murphy '82	Laura J. '80 and Thomas R. Pietro	Frederick E. '60 and Jacqueline Schneider	Dr. James E. Vincent '61	Guy and Carol Carlsen
Edward T. '65 and Laura Murphy	Nicole Pluviose '83	Gary J. Schneider '64	Joseph M. '64 and Maureen E. Vislocky	Reverend Michael A. Carrano '66
Philip D. Murray '65	Michael A. '72 and Kathleen D. Polito	William R. '50 and Veronica Schroeder	Thomas J. and Anita Volpe BT	John J. '70 and Elizabeth Casey
Xavier J., Ph.D. '43 and Betty Musacchia	Joseph T., Ph.D. '62 and Joan Ponessa	Michael S. '52 and Eleanor Scigliabaglio	Richard P. '70 and Beverly Wagner	John B. '77 and Margaret Casey
	Patricia B. Power	Vincent M. '50 and Lydia Sclafani	John, C.P.A. '61 and Mary Wagnes	Steven Catalano
	Edward J. '64 and Michelle Powers		Waldorf and Associates	Catholic Cemeteries
			Joseph P. '61 and Clare Walker	CITE
				Sonia E. Chevannes '08

Kevin M. Coffey '68	Gary S. '75 and Joanne M. Jendras	Anthony F. '72 and Elaine Nicodem	Volare Restaurant	William J. and Deborah Hanley
Stephen J. '60 and Mary A. Coffey	Ronald S. '69 and Peggy Jendras	Richard T. '55 and Barbara Nolan	John, C.P.A. '61 and Mary Wagnes	Francis J. '68 and Marylyn E. Harvey
The Committee for Hispanic Children and Families, Inc.	James Weir Flowers Corporation	Kathleen A. Nolan, Ph.D.	Joseph P. '61 and Clare Walker	Paul G. Henning '67
Patrick W. Condren '71	Clavin Funeral Home	John R. '50 and Ann O'Connor	Jaclyn A. Weber	Timothy Horan
Maureen F. '80 and John T. Connell	Donald M. '60 and Cathy Kelleher	Michael J. '65 and Maura O'Connor	William J. Weber '61	Hugh T. Hurley
Con Edison	Ann M. Kennedy '96	James F. '64 and Eileen D. O'Dea	Weeks Lerman Group	Thomas Jones
Walter J. '64 and Patricia Cook	Mary Anne P. Killeen '78	O'Keefe's Bar and Grill	Susan Weisman	Daniel T. '67 and Mary Ann Kane
Michael T. '69 and Margaret Corcoran	John E. '77 and Kathleen Klemm	Robert A. Oliva '04	Joseph C. '53 and Barbara Wengler	Mitchell and Margie N. Kapnick
James E. Corrigan, Ph.D. '60	James I. Konkel, C.P.A. '57	Optec Communications, Inc.	Wholesale Marble	Brian E. and Susan M. Keating
Court Order	Mark Kovenat	Edward J. Ormond '70	Robert J. '87 and Lisa Wisniewski	Donald E. Kent
Court Street Office Supplies	La Bagel Delight	Kevin S. O'Rourke	Xaverian High School	John E. '77 and Susan Kiely
Timothy J. '61 and Carol Courtney	La Traviata Restaurant	Our Lady of Hope Parish	John M. Zaborskis '76 and Margaret H., D.D.S. '77	John E. '77 and Kathleen Klemm
Joseph Cummings	Nino F., Ph.D. and Elizabeth Langiulli	Our Lady of Hope School	Marie Zachary	Anthony J. '00 and Laureen Kurtin
John M. '63 and Maureen Dalton	Lassen and Hennings Catering	Anthony J. '63 and Dorothy Pagano	BROTHER URBAN GONNOUD, O.S.F. GOLF OUTING	Kenneth '72 and Margaret Lam
Kenneth D. '88 and Laurie Daly	Antoinette M. Lauletta '75	John S. Pereira '66		Domenick Laurendi
D'Amico Foods	Leone Funeral Home	Roxanne J. Persaud	Robert A. '67 and Mary Alessandro	Robert J. '79 and Marguerite Lindsay
Lowell Dashefsky and Linda Werbel Dashefsky	Patricia Moffat Lesser '77 and Jeffrey Lesser	Frank D. '75 and Michele Petrizzo	Edward P. '60 and Carmen Aquilone	James Long
David Shannon Florist, Inc.	Robert J. '79 and Marguerite Lindsay	Photoreal, Inc.	William T. '62 and Lois Barnewold	Thomas B. '71 and Patricia LoSquadro
Vincent '63 and Carol DeClementi	Francis A. '70 and Victoria Lofaso	P.J. Hanley's	Frederick '72 and Annamarie Bartone	Mark E. '95 and Josephine Loughlin
Vincent '72 and Denise DeGiamo BT	Patricia A. Logan, C.P.C.U. '78	Queen Ristorante	Arthur E. '61 and Eleanor Beyer	Leonard G. '78 and Maryjane Lubrano
Salvatore P. Demma '09	Hellitz Lopez	Quentin Travel	Desmond E. Blaine '73	Michael A. '97 and Kerry MacIntyre
William L. '63 and Beverly Dempsey	Mark E. '95 and Josephine Loughlin	Thomas J. Quigley '03	Stephen M. and Kim Bogart	Peter P. '71 and Susan Mancuso
Joseph M. Desiena '05	Joseph S. and Valerie Louzonis	Cathal P. '75 and Christabel A. Quigley '75	James F. Bortz '86 and Donald B. Winston	Michael and Joann Mari
Arthur '66 and Paula S. DiClementi	John C. '71 and Stephanie Lupero	John Ragno	George '70 and Deborah Brennan	Dr. Victor J. Masi '89 and Teresa Stuto-Masi '91 BT
John J. Dietl '58	Richard R. '65 and Linda J. Lynch	Brian L. Raimondi '95	Douglas Burnhart	John R. '63 and Mary Mathis
James F., Ph.D. '66 and Patricia Dougherty	Sister Helen Lyons, R.S.M. '68	Samuel A. '65 and Diane M. Ramirez	Domenick Cama	Nicholas J. '73 and Loretta McCauley
Albert G. Doumar '57	Edward J. '72 and Lois Machinski	Dr. Joseph J. '60 and Marsha Rand	Anthony Celano '76	Thomas B. McManus '70
John M. Downing '59	Michael A. '97 and Kerry MacIntyre	Brian J. '74 and Mary-Frances Reavey	Lawrence Cenatiempo	Gerry and Heidi McNamara
Thomas J. '60 and Catherine Duffy	George M. Magliano '67	Martin P. '81 and Eileen K. Regan	CITE	Martin T. '63 + and Joanne McNeill
Edward G. Dunn, Jr. '74	Paul L., C.L.U. '72 and Angelina Magnano	Edward T. '68 and Susan Reilly	James V. '59 and Suzanne T. Chatfield	Frederick L. '69 and Anne I. Michaels
Harriet Dunn '07	Pat A. '79 and Veronica A. Mallozzi '82	Remsen Graphics	Anthony J. Chille '83	Patrick and Kathleen Monachino
Alexandria M. Eglar	Patrick L. '69 and Elise Marano	Rhythm and Booze	Joseph J. Clark '71	Bernard P. '61 and Jane G. Morgan
Stephen E. Einson	Marco Polo Ristorante	Judith C. Ricciardo '07	Ralph '59 and Sheila Cloppse	David C. '63 and Nancy Moriarty
Joseph M. '71 and Mary Ann Elhilow	Joseph F., Ph.D. '68 and Jane M. Marino	Guy L. '69 and Margaret Rossiello	Kevin Cody	George H. '70 and Joan Morrissey
Louis A. '71 and Pauline Esposito	Marriott New York at the Brooklyn Bridge	St. Francis Preparatory High School	Brian and Gina E. Collins	Donald G. '75 and Patricia Mulligan
Esposito and Sons, Inc.	Dr. Victor J. Masi '89 and Teresa Stuto-Masi '91 BT	Denis J. '75 and Joanne Salamone BT	Gerard P. '73 and Anne T. Conlon '76	Dr. Wayne P. Muscarella
Mark, Ph.D. '70 and Lori J. Failla	John R. '63 and Mary Mathis	James N. Saunders	Michael T. '69 and Margaret Corcoran	Joseph and Karen Musicus
Ann Farrell	John and Karen M. McAuliffe	Thomas F. Schutte	James E. Corrigan, Ph.D. '60	Louis J. and Rose Ann Mustacchio
Martin '50 and Sara Fazio	John F. '74 and Elizabeth McCue	Peter J. Schweitzer '60	Martin and Kathleen Cottingham	Michael '62 and Theresa Nastro
John A. '62 and Judy Ferguson	Dennis J. '74 and Catherine B. McDermott '74	John J. '51 and Margaret T. Scibelli	Paul V. '74 and Maryjo Cucarese	Joseph A., Jr. '58 and Ann Nunziata
Robert Ferrilli	James H. '69 and Frances McDonald	Salvatore J. Scotto '54	Anthony J. Cusimano '79 and Janet F. Hayden-Cusimano, L.C.S.W. '78	John J. '64 and Mary O'Boyle
Joseph '56 and Joan Ferris	June A. '76 and Ronald H. '80 McGrisken	Scotto Funeral Home	Leonard J. '70 and Concetta Cutrone	Kenneth R. O'Connor '70
John M. '60 and Carol Fitzgerald	Martin P. McNally '63	Lt. Colonel Robert W., U.S.M.C. '63 and Patricia M. Sheehan, R.N.	Chris and Robin P. Deissler	James F. '64 and Eileen D. O'Dea
Yvonne M. Flesche '87	Martin T. McNeill '63 +	Erez, Ph.D. '97 and Rosalin Shochat	Blaise Didio	Peter O'Donnell
Dermot A. '60 and Margaret Flynn	Anthony J. '51 and Louise Mercogliano	Joseph T. Skerrett, Jr., Ph.D. '64	James F., Ph.D. '66 and Patricia Dougherty	Robert A. Oliva '04
Lizanne Fontaine	Renee M. Miscione '75	John P. '64 and Janice Smircich	Marjorie '78 and Joseph E. Drennan	Sister Francis S. Oliver
Joseph A. Gannon, Ph.D. '53 and Helena Lacey-Gannon	Dominic J. '61 and Mary Molignano	Robert L. '72 and Margaret Smith	Patrick J. '01 and Christina Dugan	Joseph T. '73 and Debra Penzone
Gerard H. '60 and Charline Gannon	John P. Monaghan '57	Jennifer Smith	Robert F. Dunn '71	Kenneth H. and Judith A. Pforr
Grand Canyon Restaurant	Monte's Trattoria, Ltd	Dr. Kenneth T. '70 and Ellen Smith	Edward G. Dunn, Jr. '74	Peter E. '70 and Lorraine Provenziale
Edward J. '64 and Kathleen Hart	Monty Q's Ristorante	Melissa A. Softy '03	Louis A. '71 and Pauline Esposito	James G. Quigley '96
Thomas '61 and Rosalind Hassett	Bernard P. '61 and Jane G. Morgan	Peter F. Spiess '75 and Mary K. Keane-Spiess '77	John F. and Kim Esposito	Thomas J., Ph.D. '52 and Mary C. Quigley
David E. Haverty '81	George H. '70 and Joan Morrissey	Jack Spittler '60	George Faila	Brian L. Raimondi '95
Margaret A. Healy-Horan, C.P.A. '76 and Thomas M. Horan	Edward J. '59 and Joan Mullaney	Sterling Affair	Donald J. '77 and Kathryn Faughnan	Thomas '73 and Marilyn Raleigh
Gary M. Hecht	Terrence V. Mulligan '91	Michael T., Esq. '67 and Bernadette Sullivan	Peter J. Fazio	Samuel A. '65 and Diane M. Ramirez
Heights Café	Adriana C. Murphy '97	Superior Printing & Litho	Mark '83 and Dolores Ferro '83	Michael J. '72 and Joyce Ranieri
Heights Chateau	My Little Pizzeria	Joseph M. Szkutnik '71	Alfonso G. '72 and Roseann Figliolia	Michael and Paula Rantz
Joseph M. Hemway '84	Raymond P. Nash '63	Select Mail	Ed Fogarty	Anne E. Rasmussen '80
Paul G. Henning '67	National Grid	Robert D. '72 and Barbara Terry	Gerard H. '60 and Charline Gannon	Martin P. '81 and Eileen K. Regan
Alan H. '70 and Theresa Hoffman	Nick's Fine Jewelry	Thomas M. Halton '60, D.M.D.	Terence and Kerry A. Greene	Conrad W. Reitz, Jr. '62
Matthew C. Hogan '01		Robert J. '77 and Diane M. Trapp '75		Hari Rohl
Cheryl A. Howell, Ph.D.		John F., Esq. '67 and Maureen Tully BT		Robert R. Rooney '75
Hunter's Steak and Ale House		Tuscany Grill		Raphael, Esq. '68 and Mary Scotto
John R. Jacques '69		Dr. James E. Vincent '61		
Edward J. '66 and Kathleen Jaworski				

Margaret D. Shannon
 Dr. Victor J. Masi '89 and
 Teresa Stuto-Masi '91 **BT**
 Michael T., Esq. '67 and Bernadette
 Sullivan
 Barbara '68 and Kevin F. Sullivan '76
 Peter Thristino
 Joseph P. '62 and Jane Toto
 Robert J. '77 and Diane M. Trapp '75
 John F., Esq. '67 and Maureen
 Tully **BT**
 Edward J. Vierling
 John, C.P.A. '61 and Mary Wagnes
 James M. '77 and Janet M. Walsh
 Alan Weisberg
 John Welch
 Kevin Woods '87 and
 Margaret Z. Zatorski-Woods '91
 Kol You '05
 Peter J. '72 and Joan Yovine
 Nicholas Zinno

CHARTER AWARD DINNER
 Academy Bus
 Rosario Acquista
 Alive in Hope Foundation
 Armando's Restaurant
 William C. '79 and Rebecca B.
 Armstrong '80
 Astoria Federal Savings
 Atlantic Business Products
 Catrina E. Avvento '07
 Bank of America
 Raymond A. '80 and Deborah
 Barrett
 John P. and Jennifer Barry
 Hector Batista '84 **BT**
 BDO Seidman, LLP
 John Beck
 Michael Bendjouya
 Brother Michel Bettigole, O.S.F. **BT**
 Bishop Ford High School
 Marilyn Blanchette
 Stephen M. and Kim Bogart
 Brother William A. Boslet, O.S.F. '70 **BT**
 Michael E. and Diana Boutross
 Brooklyn Heights Association
 Brown Brothers Harriman
 Frank Califano
 Carolyn Callahan **BT**
 Reverend Michael A. Carrano '66
 Susan Atamore Carusi and
 Bruce Carusi
 Susan F. Caruso '86
 Castlereagh Printcraft
 Steven Catalano
 Daniel J. '64 and Carol F. Cavanagh
 CC Controlled Combustion
 Changing Our World
 Coca-Cola Bottling Company
 of New York, Inc.
 Steven D. and Jana Cohn
 Richard and Jenna Y. Coladarci
 James J. '76 and Catherine Collins
 Thomas A. Conniff, Esq.
 Brother Leonard Conway, O.S.F.
 '71 **BT**
 Joseph P. '63 and Joan Coppotelli
 James E. Corrigan, Ph.D. '60
 Cross Fire Security
 Cullen and Dykman, LLP

Orville W. Dale **BT**
 Kenneth D. '88 and Laurie Daly
 Damascus Bakery, Inc.
 The Honorable Alfonso M. D'Amato
 Joseph F. and Marcia D'Angelo **BT**
 William F., Jr. '86 and Meredith R.
 Dawson **BT**
 Gabriel A. De La Pena
 Vincent '72 and Denise
 DeGiarmo **BT**
 Patrick and Kathleen DeStefano
 Ann and James P. Dolan '78
 Thomas A. '68 and Nancy J. Dunne
 Educational Housing Services, Inc.
 Alexandria M. Egler
 John F. and Kim Esposito
 Esposito and Sons, Inc.
 Evensonbest, LLC
 G. Fazio Construction Company, Inc.
 Al and Virginia Ferrara
 Ferrilli Information Group
 Robert Ferrilli
 Neil Figler
 Richard T. Finger, Jr. '98
 Alan H. and Judith R. Fishman
 FJC Security Services, Inc.
 Fontbonne Hall Academy
 Franciscan Brothers of Brooklyn
 Franciscan Sisters of the Poor
 Rolf B. '70 and Judith Friedmann
 Futures in Education Foundation
 Irma Garcia '80
 Anthony L. Gentile
 Robert Gorton
 Gorton and Partners, LLC
 Graham-Pelton Consulting
 Grant Thornton
 Edmund J. Greco '79
 William J. and Deborah Hanley
 Edward J. '80 and
 Madalyn M. Hanley '80
 Brian and Maureen Hayes
 Robert Hebron
 Joseph M. Hemway '84
 Patrick Hillman
 Hillman Partners
 Richard P. Hoppe
 Hudson City Savings Bank
 Susan L. Huff **BT**
 Glenn M. Huzinec '85 and
 Theresa E. Spelman-Huzinec '88
 Michael Iadarola
 Paula Ingram
 Ingram Hebron Realty
 ISS Facility Services
 Sam Jacobs
 Barry J. Jacobson
 Joseph P. Day Realty
 Gerard C. '68 and Mary Jane
 Keegan **BT**
 Timothy L. and Hayley M. Kelch
 John E. '77 and Susan Kiely
 Barbara G. '76 and Robert Koster **BT**
 La Bagel Delight
 Edward N. Larkin
 Lassen and Hennings Catering
 Tommy Leong
 Patricia M. '77 and Jeffrey Lesser
 Noreen M. '84 and Jesus F.
 Linares '84 **BT**

Michael '86 and Terese Long
 Christopher R. Long '99
 Edward P. Long '03
 Long Strategic Planning
 Joseph S. and Valerie Louzonis
 Lynch Development Associates, Inc.
 Edward Mafoud
 Kevin P. Maguire
 Philip and Maureen P. Maldari
 J. Christopher '83 and Carol
 Mangan **BT**
 Lawrence A. '72 and Karen
 Marsiello **BT**
 The Mary Louis Academy
 Dr. Victor J. Masi '89 and
 Teresa Stuto-Masi '91 **BT**
 May Ellen and Gerald Ritter
 Foundation
 John J. '65 and Maria G. McCabe
 Catherine B. '74 and Dennis J.
 McDermott '74
 William C. McGarry
 Timothy McGovern
 Patrick McHugh
 D. Kevin '69 and Kathleen McQuade
 Paul Michels
 Brother Louis T. Miritello, O.S.F. '70
 Montoya-Rodriguez, P.C.
 Maureen Moore and
 Robert C. Golden
 Terrence V. Mulligan '91
 Thomas P. '63 and Marion Napier
 Raymond P. Nash '63
 National Grid
 New York State Conservative Party
 Northeast Athletic Conference
 Richard Ohl
 Okapi Partners, LLC
 James R. Oliva '08
 Justina M. Oliva
 Robert A. Oliva '04
 Joe Ondrek
 Phyllis C. O'Neill '81
 Joann M. O'Neill-Quinterno '79 and
 Steven Quinterno
 Optec Communications, Inc.
 Kevin S. O'Rourke
 Jacqueline S. '83 and John J.
 Paguaga '82
 Park Strategies, LLC
 PE Stone
 Walton D. '83 and Donna W.
 Pearson
 Penda Aiken, Inc.
 Valerie Perez
 Peter and Carol Striano
 Pete's Downtown Restaurant
 Sheila M. Pickard '79
 Peter E. '70 and Lorraine
 Provenzale
 Prudential Financial
 Steven Quadrino
 Christabel A. '75 and
 Cathal P. Quigley '75
 Joan E. '81 and Michael Regan '80
 Maurice T. Reidy
 Ridgewood Savings Bank
 Daniel Rodriguez
 Vincent and Susan V. Rohan
 Cosmo Saginario
 St. Bernadette

St. Edmund Preparatory
 High School
 St. Francis Preparatory High School
 St. Savior High School
 Denis J. '75 and Joanne
 Salamone **BT**
 Sandy Hook Pilots
 Gary Sapphire
 George J. Scott
 Suzanne Seery
 Thomas P. and Dorothy A. Seery
 Shadowbox Design Management
 Joanna Silver
 Richard '64 and Jane Silverman
 Ronald L. Soave, D.P.M. '78
 Edward R. Stewart
 Jean M. Stonier
 Jo Ann Stonier '84
 Structure Tone
 Joseph Stuto, D.P.M.
 Herminia and Francis X. Sullivan
 Timothy Swank
 Swank Motion Pictures
 Dr. Supoj Tanchajja
 Tegrity, Inc.
 Thyssenkrupp Elevator
 Theodore J. '68 and Arlene
 Timmins
 Triboro Elevator Consultants
 John F., Esq. '67 and Maureen
 Tully **BT**
 United Healthcare Northeast
 John M. '83 and Barbara
 Urbielewicz
 Thomas '72 and Rita Von Essen
 Thomas V. Von van den Bout
 Stephen Waldorf
 Waldorf and Associates
 William J. Walker, Sr. '66
 Leighton Waters
 Wells Fargo Foundation
 Winfield Security
 Joni Yoswein and Glenn VanBramer
 Yoswein New York

**MEADOW BROOK CLUB GOLF
 OUTING, GOLF CLINIC, &
 COCKTAIL RECEPTION**
 Acquista Food Service
 Rosario Acquista
 AKF Group, LLC
 Astoria Federal Savings
 James Austin
 Aviator Sports
 Charles Barrett
 Hector Batista '84 **BT**
 BDO Seidman, LLP
 Scott Bojer
 Bulldog Graphic Solutions
 Business Builders
 C and B Consulting
 Nicholas Caiazzo, Esq.
 Castlereagh Printcraft
 Robert B. Catell
 Clark Dodge and Company
 Clearwater Enterprises, Inc.
 Coca-Cola Bottling Company
 of New York, Inc.
 Thomas A. Conniff, Esq.
 Michael Coutien
 Crossfire Safety and Security

Cullen and Dykman, LLP
 D'Arcangelo and Co., LLP
 The Honorable Alfonso D'Amato
 Delta Transportation
 Diocesan Food Services
 Joseph V. '70 and Marie Christine
 DiMauro
 Louis DiNardo
 Brendan J. '68 and Barbara
 Dugan **BT**
 Patrick J. '01 and Chrstina Dugan
 Thomas '78 and Mary Anne Early
 Educational Housing Services, Inc.
 Exhibition Employees Union
 Farrel Fritz, P.C.
 Fast Track Construction
 Al and Virginia Ferrara
 Fine Finish, Inc.
 Fulbright and Jaworski, LLP
 Robert Gartland
 Jessica van Ginneken
 Gorton and Partners, LLC
 Bill Haller
 Health Plus, Inc.
 Sean Heaphy
 John Henry
 John Henry's HVAC, Inc.
 Albert Hot '84
 Hudson City Savings Bank
 ISS Facility Services
 Samuel Jacobs
 Gerard C. '68 and Mary Jane
 Keegan **BT**
 Thomas J., Esq. '69 and Eileen
 Killeen
 Kathie and Christopher Lawler
 Foundation
 Thomas Lawler
 Thomas Leong
 Allan Lowenkron
 Angelo Mangia
 Marriott Marquis Time Square
 Dr. Victor J. Masi '89 and
 Teresa Stuto-Masi '91 **BT**
 Maxim Group
 Kevin R. '75 and Susan McCabe
 Richard W. '70 and Joyce
 Merzbacher
 Richard Messina
 Metro Fire Safety Guards, Inc.
 Patrick McEvoy
 Jay McNamee
 Montoya-Rodriguez, P.C.
 Martin Moran
 Charles McQuade
 National Grid
 NET TV
 NGA and Associates, LLC
 O'Connor Davies Munns and
 Dobbins, LLP
 Matthew and Nancy Oellinger
 Optec Communications
 Samuel A. '65 and Diane M.
 Ramirez
 Samuel A. Ramirez and Co., Inc.
 Ridgewood Savings Bank
 Rocco and Danielle Papandrea
 Daniel Rodriguez '85
 Park Strategies, LLC
 Vincent F. '72 and Antoinette Pitta
 Pitta and Giblin, LLP

Steven Quadrino
 Denis J. '75 and Joanne
 Salamone **BT**
 Michael Sammut
 Josephine Foley Savastano '87 and
 Richard Savastano
 Barry Silverberg
 Tomasz Stachowiak
 Philip Stenger
 Vincent Tavella
 TD Bank
 Alfred F. Thoben, C.P.A. '70 and
 Inez D'Arcangelo
 Thyssenkrupp Elevator
 Edward '70 and Patricia Travaglianti
 John F., Esq. '67 and Maureen
 Tully **BT**
 William P. '72 and Maureen Tully
 Turner Construction Company
 Waldorf and Associates
 Stephen Waldorf
 John and Stephanie Whittier
 Todd Williams
 Wilson Elser Moskowitz Edelman
 and Dicker, LLP
 Kol You '05

YOUNG JOURNALISTS IN TRAINING

Roscoe C. Brown, Jr.
 Wayne Dawkins
 Orville W. Dale **BT**
 Robert A. Friedlander
 Rosetta W. Harris Charitable Fund
 Grace Cohen Ilchuk
 Patricia Dempsey Jefferson
 Sarah A. and Werner H. Kramarsky
 Hildemarie and Alex Ladouceur
 Jacqueline McMickens
 Toni Peterson
 George and Susan Polsky
 Saundra Thomas
 Sovereign Bank
 The Honorable Albert Vann
 The Walt Disney Company
 Foundation

IN HONOR OF

Steven Blank
 Stephen M. and Kim Bogart
 James F. Bozart '86 and
 Donald B. Winston
 James J. Brochu '69
 Orville W. Dale **BT**
 Anthony Damon
 Joseph K. Ellis
 Thomas F. Flood and
 Eileen Harney-Flood
 Edmund J. Greco '79
 Arthur J., Ph.D. and Irene Hughes
 Frank J., Ph.D. '62 and Mary T.
 Macchiarola
 Dennis J. '74 and Catherine B.
 McDermott '74
 June A. '76 and Ronald H.
 McGrisken '80
 Edward T. '68 and Susan Reilly
 Marianne Roncoli, Ph.D.
 Joseph T. Skerrett, Jr., Ph.D. '64
 William Yellin, Ph.D.

IN MEMORY OF

Gerry Avvento
 Neal P. Bennett '69
 Charles Butler '59
 Caesar J. Cellini
 Theodore M. Cooke '57
 Henry Cuddy '40
 Joseph Cullen
 Myles Driscoll '48
 Dr. Enildo A. Garcia
 Brother Urban Gonnoud, O.S.F. '42
 Salvatore Graziadei '43
 Brother John H. Hoffschmidt, O.S.F.
 Kenneth J. Kiernan '61
 Arthur J. Konop '70
 Dennis Kwiecinski '77
 Brother George Larkin, O.S.F. '60
 Mary Lategano
 Peter M. McGann '71
 Robert C. Nolan, Esq. '70
 Edna A. O'Neill
 Brother Thomas O'Neill, O.S.F. '68
 John F. O'Sullivan '59
 Luis Pagan
 Brother Leo Quinn, O.S.F. '26
 William V. Reilly '56
 Eileen Riddell
 Raymond Riker
 Roseanna Riker
 Gerard R. Smith
 Timothy M. Stackpole '01
 Dr. Edmund J. Tomaselli '47
 Paul Urso, Ph.D. '50
 Phyllis Varta
 Brother Timothy Walsh, O.S.F.

IN-KIND GIFTS

Abigail Kirsch
 Melissa Bitar
 Erin M. Bogart Johnson '01
 Richard M. Bourne '66
 James J. Brochu '69
 Brooklyn Cyclones
 Brooklyn Ice Cream Factory
 Darren Brown
 Romona Caramico
 Eileen M. Long Chelales '92
 Clear Channel Radio
 James E. Corrigan, Ph.D. '60
 Brendan J. Dugan '68 **BT**
 Alexandria M. Egler
 Equinox Fitness
 Executive Sports Group
 Robert Ferrilli
 The Ferrilli Information Group
 Thomas F. Flood
 Fulbright & Jaworski, LLP
 Francis J. Greene, Ph.D.
 Heights Chateau
 Joseph M. Hemway '84
 Sally Hershberger Downtown
 Bill Hogan
 Chris L. Klein
 Michael LoMonaco
 Joseph S. Louzonis
 Metro Port

Gino Menchini **BT**
 Mario Milito
 Chris Mitchell
 Donna Moran
 Morton's the Steakhouse
 NetApp
 The New York Marriott
 Marquis Hotel
 Noodle Pudding
 Jill Oliva
 Robert A. Oliva '04
 Vincent F. Pitta, Esq. '72
 Pitta & Giblin, LLP
 Porter House New York
 Pitta Bishop Del Giorno &
 Giblin, LLC
 Susan L. Richards and
 Roy L. Reardon, Esq. '51
 The River Café
 Rolf's Bar and Grill
 Michele Routhier
 RuffaloCody
 St. Francis College Bookstore
 Simon Smith
 TD Bank
 Alfred F. Thoben '70
 John F. Tully, Esq. '67 **BT**
 Patricia Wagner
 Water Taxi New York
 Marija Wierzbicki
 Daniel Wilkins
 Wilkens Media Company

Endowed Scholarships and Recipients*

RICHIE ALLEN '96 SCHOLARSHIP

Scholarship established by friends and family of Richie Allen, a graduate who lost his life on 9-11.

RECIPIENT:

Alexander Semotan '11, *Information Technology*

HONORABLE FRANCIS X. ALTIMARI '50 SCHOLARSHIP

Scholarship established in memory of the Honorable Francis X. Altimari '50, a distinguished alumnus, judge, and former professor at St. Francis College.

RECIPIENT:

Deanna Aquino '14, *Undecided*

ANNE LONGO AMORE SCHOLARSHIP

Scholarship established in memory of Anne Longo Amore, mother of the late Dr. Ann Amore, the College's Vice President for College Relations from 1979 to 2001. The scholarship was established by gifts from family members, friends, alumni, faculty, and staff.

CARMEN AND EDWARD '60 AQUILONE SCHOLARSHIP

Scholarship established by friends and loved ones in honor of Edward Aquilone, the former Athletic Director of St. Francis College, and his wife, Carmen.

PETER N. AQUILONE SCHOLARSHIP

Scholarship established by friends and loved ones in memory of Peter Aquilone, son of Carmen and Edward '60 Aquilone.

RIGHT REVEREND JOHN J. BERKERY '38 MEMORIAL SCHOLARSHIP

Scholarship established in memory of Monsignor John J. Berkery and awarded for the first time in the spring of 1992. The scholarship benefits students with special needs.

MADELINE AND STANLEY BOGART SCHOLARSHIP

Scholarship established by friends and family of Madeline and Stanley Bogart, parents of Stephen Bogart, the College's former executive vice president.

MONSIGNOR PAUL BRADLEY '37 SCHOLARSHIP

Monsignor Bradley was a decorated Chaplain who served in Iwo Jima during World War II. He established this scholarship in 1998.

BROOKLYN COMMUNITY FOUNDATION SCHOLARSHIP

Scholarship was established by the Brooklyn Community Foundation, formerly the Independence Community Foundation, during the College's Campaign for Big Dreams. This scholarship is awarded to a student residing in Brooklyn or Queens who is interested in the banking professions including students majoring in Business, Accounting, or Economics.

RECIPIENT:

James Toscano* '13, *Accounting*

James is pursuing his B.S. and M.S. in Accounting

GLADYS BROOKS FOUNDATION SCHOLARSHIPS

The Gladys Brooks Foundation has established two scholarships at the College. The first was originally awarded in 1987, and the second was first awarded in 1992.

JOE BROWNE '68 SCHOLARSHIP

Scholarship established by Joe '68 and Karyn Browne for students who are graduates of Archbishop Molloy High School and who were raised in single parent households in the New York area.

RECIPIENT:

Amanda Hogue '11, *Adolescence Education and Social Studies*

DR. JOHN BURKE '40 SCHOLARSHIP

Scholarship established by alumni and friends in honor of Dr. Burke, a longtime professor of Chemistry who had taught at the College since 1943 to 1988.

RECIPIENT:

Elky Steinmetz '13, *Radiologic Sciences*

JOHN DANIEL CALLAHAN MEMORIAL SCHOLARSHIP

Peter J. Callahan '63 established this scholarship in memory of his father.

RECIPIENT:

Deirdre Turner '11, *Accounting*

Deirdre is a member of the Accounting Society. She is pursuing her B.S. and M.S. in Accounting with a minor in Women's Studies.

FRANK M. CAPUTO MEMORIAL SCHOLARSHIP

Scholarship established by the family and friends of Frank Caputo, a former member of the College's Council of Regents.

RECIPIENT:

Bono H. Lee '11, *Accounting and Mathematics*

Bono is pursuing his B.S. in Mathematics and M.S. in Accounting. He is the President of the Accounting Honor Society and the Accounting Society. He is also the Vice President of the Mathematics Society.

DR. JOSEPH CARPINO SCHOLARSHIP

Scholarship established by alumni and friends in memory of Dr. Carpino, a professor of Philosophy at St. Francis College from 1957 to 1996.

REVEREND MICHAEL A. CARRANO '66 SCHOLARSHIP

Scholarship established by Father Michael A. Carrano '66, Adjunct Assistant Professor of Religious Studies at St. Francis College and former President of the SFC Alumni Board. A priest of the Diocese of Brooklyn, Father Carrano is currently pastor of Our Lady of Hope Parish in Middle Village, Queens.

RECIPIENT:

Kenneth Brennan '12, *Biology*

Kenneth is a member of the Alpha Phi Delta, a national fraternity with Italian roots.

PHILIP ANDREW CARRANO '70 SCHOLARSHIP

Scholarship established by family members, friends, and alumni in memory of Philip, an outstanding teacher.

BROTHER CAMILLUS CASEY, O.S.F. SCHOLARSHIP

Scholarship established by alumni and friends in memory of Brother Camillus, a former professor of French who taught at the College from 1940-1946 and then from 1952 to 1977.

DR. MICHAEL CASEY SCHOLARSHIP

Scholarship established by alumni and friends in memory of Dr. Casey, a former professor of Economics who served the College for 27 years, from 1962 to 1989.

ROBERT B. CATELL SCHOLARSHIP

Scholarship established by family and friends of Robert Catell, former Chairman of National Grid.

RECIPIENT:

Eleni Aftousmis '12, *Accounting*

Eleni is a member of the Accounting Honor Society.

FRANK CELAURO SCHOLARSHIP

Scholarship established in honor of Frank Celauro.

RECIPIENT:

Richard Polgar '13, *Business Management*

Richard is a member of Men's Water Polo, Swimming and Diving Teams.

DERRICK D. CEPHAS SCHOLARSHIP

Scholarship established with part of the proceeds from the 1998 Charter Award Dinner honoring Mr. Cephas, President and CEO of Amalgamated Bank.

RECIPIENT:

Gabriella Deluca '14, *Undecided*

CHASE MANHATTAN BANK N.A. SCHOLARSHIPS

Chase Manhattan Bank established two scholarships, both in conjunction with the College's centennial.

RECIPIENT:

Jesus Del Cid '11, *Political Science*

Jesus plans on completing a master's degree in International Business after graduation and pursue a career in law. He is the Vice President of the United Nations Club.

CHEMICAL BANK SCHOLARSHIP

Scholarship established by the employees of Chemical Bank.

CLASS OF 1938 SCHOLARSHIP

Scholarship established by the Class of 1938 on the celebration of its 50th anniversary. This scholarship was awarded for the first time in the spring of 1990.

DEAN JOHN CLIFFORD SCHOLARSHIP

Scholarship established by alumni and friends in memory of the beloved John Clifford, former Dean of Students and moderator of the Troupers, who died early in his career at the College. He served the College from 1962 to 1977.

RITA AND MICHAEL COLLINS SCHOLARSHIP

Scholarship established in honor of Mary Macchiarola's parents by the Collins and Macchiarola families.

JO CONWAY SCHOLARSHIP

Scholarship established by family and friends in memory of Jo Conway.

RECIPIENT:

Tanairy Estevez '11, *Psychology*

Tanairy plans on completing a doctorate program and becoming a marriage and family therapist following graduation. She is a member of the Psychology Club and of Psi Chi, the National Honor Society in psychology.

JOSEPH COPPOTELLI '63 SCHOLARSHIP

Scholarship established with part of the proceeds from the 2000 Charter Award Dinner honoring Mr. Coppotelli, Vice Chairman of Structure Tone, Inc.

RECIPIENT:

Kristen Morale '11, *English*

BROTHER HENRY CUDDY, O.S.F. '40 SCHOLARSHIP

Scholarship established by alumni, friends, and family in memory of Brother Henry, a former Academic Dean at the College. Brother Henry received his B.A. degree from St. Francis College in 1940, and his M.A. degree and Ph.D. from St. John's University in 1943 and 1953. Throughout his life he was a student and a teacher of history. He loved the classroom but graciously accepted over his fifty years as a Professed Brother, Congregational assignments as High School Principal, Superior, College Dean and Faculty Residence Coordinator. Brother Henry passed away in 1991.

ARTHUR CURRY SCHOLARSHIP

Scholarship in memory of Arthur Curry, a beloved member of the boxing community, established by Thomas Hauser and Seth Abraham and funded through the generous support of HBO and Arthur Curry's many friends. This scholarship will be awarded annually to a college senior with high academic achievement and of outstanding character, who through word and deed has shown the ability to bring people together. The scholarship was first awarded on February 18, 2010, on what would have been Arthur's 50th birthday.

RECIPIENT:

Vanecia Hoyte* '12, *Health Promotion and Science*

ANTOINETTE M. D'AMATO SCHOLARSHIP

Scholarship established by Senator Alfonse D'Amato in honor of his mother.

JACK '70 AND KATHY DANAHER SCHOLARSHIP

Scholarship established by family and friends in honor of the late Jack Danaher and his wife, Kathy.

HANS-PETER DAWSON MEMORIAL SCHOLARSHIP

Scholarship established by William Dawson '86 and Stephanie Rogen Dawson and their families in memory of their son.

RECIPIENT:

John Ahlemeyer '14, *Undecided*

HELEN AND LOUIS DEBLASIO SCHOLARSHIP

Scholarship established by Kathleen and the late Michael '58 DeBlasio, in honor of Mr. DeBlasio's parents.

PROFESSOR FRANCIS DELANEY SCHOLARSHIP

Scholarship established by many alumni and friends in memory of Professor Delaney, a former professor of Speech at the College.

RECIPIENT:

Jeremie Borrero '11, *Information Technology*

Jeremie plans to utilize what he has learned in college to start his own business after graduation.

SCHOLARSHIPS BY THE NUMBERS

{ 219 }

SCHOLARSHIPS

{ 19 }

AWARDS

"This scholarship is a sign of my past and my present. I am fortunate to be at St. Francis and paving the way for a bright future."

– KRISTEN MORALE '11,
THE JOSEPH COPPOTELLI '63, SCHOLARSHIP

"This scholarship is truly a blessing. It allows me to achieve goals in my life that will later on benefit my community."

– FRANCINE ROWE '11,
THE EMPLOYEE SCHOLARSHIP

**DELOITTE / WILLIAM G. PARRETT '67
ACCOUNTING MASTERS SCHOLARSHIP**

Four scholarships established by Deloitte and William G. Parrett '67 to prepare accounting majors with the appropriate skills and abilities to become successful professionals. Scholarships will be awarded to students who have completed their Bachelor's degree in Accounting at St. Francis College and are entering the Master's Program.

RECIPIENT:

Teresa Maglione '11, *Accounting*

Teresa is pursuing her B.S. and M.S. in Accounting.

JOHN '58 AND MARGE DIETL SCHOLARSHIP

Scholarship established by John Dietl and his late wife, Marge.

RECIPIENT:

Christina Ng '11, *Accounting*

Christina plans to become a C.P.A. following graduation and to work in the fashion or music industry. She is pursuing her B.S. and M.S. in Accounting.

BISHOP NICHOLAS DIMARZIO SCHOLARSHIP

Scholarship established by Monsignor John J. Bracken and the Diocese of Brooklyn in recognition of Bishop DiMarzio, the seventh Bishop of Brooklyn. This scholarship also recognizes St. Francis College's 150th anniversary and the leadership of Dr. Frank J. Macchiarola '62.

**MICHAEL P. DONOVAN '81 AND KELLY J. QUINN '80
SCHOLARSHIP**

Scholarship established by Michael P. Donovan and Kelly J. Quinn.

RECIPIENT:

Jeffrey Ramdass* '12, *Psychology*

Jeffrey is a member of the Psychology Club.

HONORABLE EILEEN C. DUGAN SCHOLARSHIP

Scholarship established by family and friends in memory of State Assemblywoman Eileen Dugan, sister of Brendan J. Dugan, President of the College. The scholarship was awarded for the first time in 1998.

DUNS SCOTUS SCHOLARSHIP

Scholarship initiated by James Konkell '57 and Albert Doumar '57 and funded through the generous support of past members of the Duns Scotus Society. This scholarship will be awarded to a current Duns Scotus honors student entering their senior year at St. Francis.

RECIPIENT:

Maria Leon '11, *Physician Assistant and Biology*

DR. JOSEPH A. ELLIS SCHOLARSHIP

Scholarship established by alumni, friends, and former colleagues at the City College of New York in memory of Dr. Ellis, a former professor of History at St. Francis College.

EMPLOYEE SCHOLARSHIP

Past and current employee gifts established this scholarship. The scholarship was first awarded in the fall of 1992.

RECIPIENTS:

Francine Rowe '11, *Business Management*

Francine plans on attending law school after graduation and becoming an attorney. She is a member of the Honors Program and the Women's Track and Field Team.

Zeina'h Abuasi* '12, *English*

FACULTY SCHOLARSHIP

Past and current faculty gifts established this scholarship.

RECIPIENT:

Kimberly Joyce '12, *Childhood Education*

Kimberly is pursuing a B.A. in Childhood Education with a concentration in English. She is a member of the Education Society and of Kappa Delta Pi, the Education Honor Society.

PETER P. FAZIO '60 SCHOLARSHIP

Scholarship established by the family of alumnus Pete Fazio, former baseball coach of the College. This scholarship will benefit a scholar-athlete from Brooklyn or Queens.

RECIPIENT:

Alexandra Santo* '12, *History*

Alexandra is a member of the Women's Swim Team.

BERNARD FERGUSON '22 SCHOLARSHIPS

Mr. Ferguson left a gift in his will to establish two scholarships for "worthy but needy students of the Roman Catholic faith." The scholarship first was awarded in the fall of 1999.

PROFESSOR NICHOLAS A. FIORENZA '36 SCHOLARSHIP

Scholarship established by alumni and friends in memory of this longtime professor of Fine Arts. Professor Fiorenza taught at the College for 33 years, from 1946 to 1979. He passed away in 1997.

**GERARD FLANAGAN '53 AND ELIZABETH FLANAGAN
MCCLOSKEY SCHOLARSHIP**

Scholarship established by a gift left to the College through Mrs. McCloskey's estate.

DR. JAMES FLYNN SCHOLARSHIP

Scholarship established by alumni and friends in memory of Dr. Flynn, a professor of History from 1959 to 1977 at the College.

RECIPIENT:

Taisha Pajotte '13, *Physician Assistant*

HONORABLE KEVIN FOGARTY SCHOLARSHIP

Scholarship established to honor Judge Fogarty upon his retirement as the College's long-serving Chairman of the Board of Trustees. The scholarship was established by gifts from trustees, alumni, faculty, and staff.

RECIPIENT:

Robert Vega '13, *Education*

Robert is pursuing his B.A. in Education with a minor in Biology.

WILLIAM F. FOX, JR. '49 SCHOLARSHIP

Mrs. Nora Fox established this scholarship in memory of her husband. It was awarded for the first time in the fall of 1991.

RECIPIENT:

Marieta Grancaric '13, *History*

**FRANCISCAN BROTHERS OF THE THIRD ORDER
REGULAR SCHOLARSHIPS**

The St. Francis Fraternity, Third Order of St. Francis, established two scholarships. These scholarships are awarded on the basis of both financial need and scholastic merit.

**FRANCISCAN BROTHERS WHO RESIDED AT THE COLLEGE
FRIARY SCHOLARSHIP**

The Franciscan Brothers who resided at the College Friary established this scholarship to be awarded on the basis of both financial need and scholastic merit.

RECIPIENT:

Anca Popescu '11, *Accounting and Communications*

Anca is pursuing her B.A. in Communications with a concentration in Advertising/Public Relations and her M.S. in Accounting.

FRANCISCAN INSTITUTE SCHOLARSHIP

The Franciscan Institute established this scholarship. This scholarship is awarded on the basis of both financial need and scholastic merit.

HAROLD GENEEN SCHOLARSHIP

Scholarship established by John Monaghan '57 and alumni and friends in memory of Harold Geneen, the former Chairman and Chief Executive Officer of ITT.

HONORABLE ANTHONY J. GENOVESI SCHOLARSHIP

Scholarship established in 1999 by family and friends in memory of this prominent civic leader and member of the New York State Assembly.

RECIPIENT:

John Whelan* '12, *Philosophy*

BETTY AND LEO GIANCOLA SCHOLARSHIP

Scholarship established in 2000 by Elizabeth Giancola '78 and Lawrence Becker '77 in memory of Mrs. Becker's parents.

RECIPIENT:

Andre Henry* '12, *Biology*

**DRS. JAMES ALOYSIUS GIBSON '63 AND PATRICIA
BROZINSKY SCHOLARSHIP**

Scholarship established by Dr. Patricia Brozinsky to honor and memorialize her beloved life partner, Dr. James Aloysius Gibson '63, and their loving relationship and to continue his life's work of helping others. This scholarship will be awarded to a full-time student who has declared a major in Education, demonstrated academic excellence and financial need, and expresses an interest in a career working with a special needs population.

RECIPIENT:

Julianne Kuberski '12, *Childhood Education*

Julianne is a member of the Education Society. Currently, she works at an after school program for autistic children in Staten Island.

AUGUSTUS E. GIEGENGACK MEMORIAL SCHOLARSHIP

Scholarship established by Walter '38 and Margaret McArdle in memory of Augustus E. Giegengack, the thirteenth Public Printer of the United States.

BROTHER AUSTIN GILL, O.S.F. '62 SCHOLARSHIP

Scholarship established by alumni, friends, and family in memory of Brother Austin, a longtime Assistant Professor of English at St. Francis College. After graduating from St. Francis Prep, he entered the Franciscan Brothers in 1954. Brother Austin received his B.A. degree from St. Francis College in 1962 and his M.A. degree from St. John's University in 1966, as well as completing graduate study at NYU. During his 37 years of service at St. Francis College, he was made an Honorary Member of Duns Scotus in 1985 and received the Distinguished Faculty Award in 1987. Brother Austin passed away in June 2003.

RECIPIENT:

Monica Torero '14, *Undecided*

BROTHER URBAN GONNOUD, O.S.F. SCHOLARSHIP

Scholarship established by alumni and friends in memory of the eleventh President of the College who served from 1958 to 1969.

DR. FRANCIS GREENE SCHOLARSHIP

Scholarship established in honor of Dr. Francis Greene, longtime professor and chair of Foreign Languages at St. Francis College, as well as the moderator of the Duns Scotus Honor Society.

RECIPIENT:

Fatema Agag '13, *Psychology*

Fatema is a member of the Muslim Students Association.

RIGHT REVEREND MONSIGNOR DANIEL A. HANRAHAN SCHOLARSHIP

This scholarship is named for a distinguished alumnus of St. Francis College and is solely for the residents of Sacred Heart Parish, Cambria Heights, Queens.

ELIZABETH AND BERNARD HAVERTY SCHOLARSHIP

Scholarship created by David Haverty '81 in memory of his parents Elizabeth and Bernard.

RECIPIENT:

Jessica Parker* '11, *Psychology*

WILLIAM RANDOLPH HEARST FOUNDATION SCHOLARSHIPS

The Hearst Foundation has established three scholarships in memory of William Randolph Hearst.

RECIPIENT:

Keith Fiandra '13, *Psychology*

CORNELIUS HEENEY MEMORIAL SCHOLARSHIPS

The Brooklyn Benevolent Society established two scholarships in memory of the Society's founder, Cornelius Heeney.

MARY AND WALTER HENNING SCHOLARSHIP

Catherine and Michael '61 Henning established this scholarship in 2001 in honor of Mr. Henning's parents.

RECIPIENT:

Guram Nozadze '13, *Biology*

SUSAN AND ROGER HERTOOG SCHOLARSHIP

Scholarship created by Susan and Roger Hertog.

RECIPIENTS:

Stefan Perunicic* '12, *Economics*

Stefan is a member of the Men's Basketball Team.

Abigail Frodella '13, *Psychology*

BROTHER JOHN HOFFSCHMIDT, O.S.F. SCHOLARSHIP

Scholarship established by alumni, friends, and family in memory of Brother John, a longtime Career Planning Director at St. Francis College. Brother John received his B.A. degree from St. John's University in 1942 and his M.B.A. degree from NYU in 1954. Brother John served the College for over 20 years from 1970 to 1991. Through his gentle demeanor, wise counsel, and extraordinary generosity he helped thousands of young man and woman in planning their careers. Brother John passed away in November 2006.

RECIPIENT:

Francis O'Neill '11, *English*

Francis is pursuing his B.A. in English with a minor in Fine Arts.

BROTHER EDMUND HOLMES, O.S.F. '28 SCHOLARSHIP

Monsignor Paul Bradley '37 established this scholarship in the name of Brother Edmund Holmes, Professor Emeritus at the College. It was first awarded in 1998.

DR. CLEMENT JEDREZEJEWSKI SCHOLARSHIP

Scholarship established by alumni and friends in memory of Dr. Jedrezejewski, a former professor of Sociology who taught at the College for 26 years, from 1946 to 1972.

CATHLEEN AND GEORGE KANE SCHOLARSHIP

Scholarship established by Mary Ann and Daniel T. '67 Kane in honor of Mr. Kane's parents.

RECIPIENT:

Jake King* '13, *Communications and Advertising*

MONSIGNOR JOHN KEAN SCHOLARSHIP

Scholarship established by alumni and friends of the late Monsignor Kean. Monsignor John Kean was a long time friend and admirer of the Franciscan Brothers.

RECIPIENT:

Chanice Husbands '11, *Biology*

Chanice plans on attending medical school after graduation and becoming a doctor.

FRANCES C. AND JOSEPH T. KEEGAN, SR. SCHOLARSHIP

Scholarship established by Mary Jane and Gerard Keegan '68 in honor of Mr. Keegan's parents.

RECIPIENT:

Josephine Pagliughi* '12, *Accounting*

Josephine is pursuing her B.S. and M.S. in Accounting.

She is a member of the Accounting Society.

ERNEST KEHR '35 MEMORIAL SCHOLARSHIP

Scholarship established in memory of alumnus Ernest Kehr and was awarded for the first time in the fall of 1989.

RECIPIENT:

Nicole Petralia '11, *Physical Education*

Nicole plans on becoming a teacher and/or a coach following graduation. She is a member of the Physical Education Club and Kappa Delta Pi, the Education Honor Society.

"As a scholarship recipient I feel that because of my benefactor's thoughtfulness I am able to attend SFC and pursue my dream of a college education. Because of that kind of generosity I feel an obligation to do my best here at the College and to try to be thoughtful and generous myself both now and in the future."

— ANDRE HENRY '12,

BETTY AND LEO GIANCOLA SCHOLARSHIP

"This scholarship means being allowed to explore what I am interested in while at the same time preparing me for a prosperous and meaningful future."

— FRANCIS O'NEILL '11,

THE BROTHER JOHN HOFFSCHMIDT, O.S.F. SCHOLARSHIP

"I am not surprised by the generosity of SFC alumni and friends—it's the kind of people Terriers are. But I am so very grateful."

— CHANDRA PERSAUD '11,

THE JULIE AND ANNE KELLY SCHOLARSHIP

JULIE AND ANNE KELLY SCHOLARSHIP

Scholarship established by sisters, Julie and Anne Kelly, alumnae from the Class of 1979.

RECIPIENT:

Chandra Persaud '11, *Communications*

Chandra plans on pursuing a career in media and hopes to work for a major magazine based in New York. Currently, she is interning in the Web-Strategy Department at National Grid.

BROTHER PASCAL KELLY, O.S.F. '33 SCHOLARSHIP

Scholarship established by alumni and friends in memory of this long time professor of Philosophy. Brother Pascal served the College for 40 years, teaching from 1936 to 1976. He passed away in 1986.

MRS. NORA KONKEL SCHOLARSHIP

Scholarship established by James Konkell '57 in memory of his mother. This scholarship will be awarded on the basis of financial need and scholastic merit to a graduate of Bishop Loughlin Memorial High School with preference given toward an entering freshman.

RECIPIENT:

Jonathan Erquinigo*, *Undecided*

RONNIE MURRAY KONKEL SCHOLARSHIP

Scholarship established by James Konkell '57, a former partner at Deloitte, in memory of his late wife. This scholarship was first awarded in 2004.

RECIPIENT:

Victoria Bombe '11, *Psychology*

She plans on obtaining a Ph.D. in Clinical Psychology. She is currently secretary of Psi Chi, the National Honor Society in psychology and a member of the Psychology Club.

DR. NINO LANGIULLI SCHOLARSHIP

Scholarship established by alumni and friends in honor of Dr. Langiulli, a longtime professor of Philosophy who taught at the College for forty years, from 1961 to 2001.

ROBERT '50 AND MARY LANIGAN SCHOLARSHIP

Scholarship established by Robert and Mary Lanigan.

RECIPIENT:

Krastina Georgieva '10, *Economics*

Krastina plans to begin a career as a mathematics professor following graduation.

17TH OF JUNE (EVELYN MARGARET LAQUERCIA) SCHOLARSHIP

Scholarship established by Thomas Laquercia '66 in honor of his late wife to benefit students with an interest in Spanish culture.

RECIPIENT:

Camille Armando* '13, *Psychology*

THOMAS MICHAEL LAQUERCIA '66 SCHOLARSHIP

Scholarship established by Thomas Laquercia to benefit students with an interest in Italian culture.

RECIPIENT:

Frank Caldarella '11, *Management*

Frank is the Treasurer of Alpha Phi Delta, national fraternity with Italian roots.

BROTHER GEORGE LARKIN, O.S.F. '60 SCHOLARSHIP

Scholarship established by alumni and friends in honor of Brother George, the late Dean of Admissions, who served the College from 1971 to 2009. Brother George passed away in August 2009.

RECIPIENT:

Matthew Anderson '12, *Accounting*

Matthew is pursuing his B.S. and M.S. in Accounting

MARIE AND BILL LEDERMANN SCHOLARSHIP

Scholarship established by Mary Ledermann, the College's former vice president of Financial Affairs, in memory of her parents.

RECIPIENT:

Jessica Ayala '13, *Accounting*

DANIEL LYNCH, SR. '38 SCHOLARSHIP

Scholarship established by alumni and friends in memory of this longtime basketball coach and athletic director. Daniel served the College for 33 years, from 1948 to 1981.

RECIPIENT:

Campbell Bird '12, *English*

Campbell is pursuing her B.A. in English with a concentration in Communications. Campbell is a member of the Women's Swim Team and Water Polo Team.

PHILIP AND RHENA LYNCH SCHOLARSHIP

Scholarship established by Michael Lynch and Susan Baker in memory of Mr. Lynch's parents.

FRANK J. MACCHIAROLA SCHOLARSHIP

Scholarship established by the College and supplemented by gifts from Frank '62 and Mary Macchiarola in honor of their son, Frank J. Macchiarola.

JOSEPH AND MICHAELA MACCHIAROLA SCHOLARSHIP

Scholarship established by the College and supplemented by gifts from Frank '62 and Mary Macchiarola in honor of their son and daughter-in-law, Joseph and Michaela.

LUCY AND JOSEPH MACCHIAROLA SCHOLARSHIP

Scholarship established by Frank '62 and Mary Macchiarola and members and friends of the Macchiarola family in honor of Dr. Macchiarola's parents.

MARY AND FRANK J. '62 MACCHIAROLA SCHOLARSHIP

Scholarship established by alumni and friends in honor of the 17th President (1996–2008) of the College and his wife. Dr. Macchiarola is the current Chancellor of St. Francis College.

RECIPIENT:

Dragomir Zhelezov* '12, *Economics*

Dragomir is pursuing his B.S. in Economics with a minor in Finance. He is a member of the Eastern European Club.

MICHAEL AND JENNIFER MACCHIAROLA SCHOLARSHIP

Scholarship established by the College and supplemented by gifts from Frank '62 and Mary Macchiarola in honor of their son and daughter-in-law, Michael and Jennifer.

JAMES MANGANO MEMORIAL SCHOLARSHIP

Scholarship established in memory of James Mangano, long time public servant of Brooklyn.

RECIPIENT:

Nemanja Savic '11, *Economics*

MARGARET L. MCARDLE SCHOLARSHIP

Scholarship established by Walter McArdle '38 in honor of his wife, Margaret.

ROSE D. MCARDLE MEMORIAL SCHOLARSHIP

Scholarship established by Walter McArdle '38 in memory of his mother, Rose.

ROBERT MCCARRON (BROTHER ISIDORE, O.S.F.) SCHOLARSHIP

Scholarship established by alumni and friends in memory of Brother Isidore, a former professor of Religion and Director of Continuing Education at the College.

JOHN '51 AND MARY MCCARTHY SCHOLARSHIPS

The McCarthys established twelve scholarships. The first was originally awarded in the spring of 1987.

RECIPIENT:

Erin Mahoney '13, *Communications and Advertising*

Justyna Zuchmanska '11, *Accounting*

Justyna is pursuing her B.S. and M.S. in Accounting. She plans to become a C.P.A. after graduating.

RIGHT REVEREND MONSIGNOR JOSEPH V. MCCLANCY MEMORIAL SCHOLARSHIP

Scholarship established by the children of the Catholic schools of Brooklyn and Queens in memory of their distinguished superintendent and an alumnus of St. Francis College. This scholarship is awarded to a graduate of a Catholic high school.

DONALD H. MCCREE, JR. SCHOLARSHIP

Scholarship established with part of the proceeds from the 1996 Charter Award Dinner honoring Mr. McCree, who is the retired President and CEO of IBJ Schroder Bank & Trust Company. It was awarded for the first time in 1997.

BRIDGET T. AND PATRICK J. MCTAGUE MEMORIAL SCHOLARSHIP

Scholarship established by the late Colonel Hugh O'Neill McTague '37 in memory of his parents.

HUGH O'NEILL '37 AND JOSEPHINE MCTAGUE MEMORIAL SCHOLARSHIP

Scholarship established by Cynthia McTague, widow of the late Hugh O'Neill McTague, in memory of her husband and his first wife.

JOAN AND THOMAS MEADE SCHOLARSHIP

Scholarship established by the Meades. Mr. Meade was a longtime member of the College's Council of Regents.

LOIS MELSHA SCHOLARSHIPS

Two scholarships established through the estate of Lois Melsha. The first scholarship was awarded in the fall of 1994.

RECIPIENT:

Richard Milbouer* '12, *Undecided*

MERCORELLA FAMILY SCHOLARSHIP

Scholarship established by Margaret and Philip Mercorella '65 during the College's Campaign for Big Dreams. This scholarship will be awarded to a student entering their sophomore, junior, or senior year in that order of preference.

RECIPIENT:

Shannon Ruiz '13, *Adolescence Education and English*

JOSEPH MURPHY (BROTHER JARLATH, O.S.F.) SCHOLARSHIP

Scholarship established by alumni and friends in memory of Brother Jarlath, a former Director of Development and Alumni Relations at the College.

RECIPIENT:

Lorianna Colon '13, *Psychology*

JOHN MUSCARA SCHOLARSHIP

Scholarship established by Frank Baxter, former Chairman and CEO of Jefferies & Company, in memory of Mr. Muscara, a Jefferies employee and lifelong Brooklyn resident.

RECIPIENT:

Catherine Canedo* '12, *History and Political Science*

Catherine is a member of the Education Society, Vice President of the St. Thomas More Pre-Law Society and Vice President of the Honor's Program Cohort. Catherine is pursuing a double major in History and Political Science.

BROTHER ROGER NAGLE, O.S.F. SCHOLARSHIP

Athletic scholarship established through gifts from alumni and friends in memory of Brother Roger, the former Athletic Director responsible for the building of the athletic facilities at the College. Brother Roger served the College from 1951 to 1989 and passed away in 1991. The Nagle Scholarship was first awarded in the fall of 1995.

JOHN P. O'BOYLE SCHOLARSHIP

Scholarship established with a gift from the Estate of Johanna O'Boyle in honor of her husband.

RECIPIENT:

Patrick Spranger* '12, *History*

Patrick is a member of the Honors Club.

BROTHER THOMAS O'NEILL, O.S.F. '68 SCHOLARSHIP

Scholarship established by alumni, friends, and family in memory of Brother Thomas, the former Director of Financial Aid at the College. Along with obtaining his B.A. degree from St. Francis College, Brother Thomas completed graduate studies at St. John's University and NYU. Brother Thomas served the College for over 25 years and was instrumental in the creation and growth of the Study Abroad Program at St. Francis College. Brother Thomas passed away in December 2007.

RECIPIENT:

Janine Reebe '11, *Psychology*

Janine plans on becoming a forensic psychologist following graduation.

JAMES PATRANZINO '69 SCHOLARSHIP

Scholarship in memory of James Patranzino established with gifts from his friends and colleagues, as well as matching gifts from the Ernst & Young Foundation. It was awarded for the first time in 1997.

RECIPIENT:

Brent Moran '11, *Business Management*

VINCENT '72 AND ANTOINETTE PITTA SCHOLARSHIP

Scholarship established by Vincent and Antoinette Pitta.

PROVIDENTI FAMILY / COUNCIL OF REGENTS SCHOLARSHIP

Scholarship established by Anthony C. Providenti '67 in honor of his family and the Council of Regents of which he was a member. The scholarship was first awarded in the fall of 1995.

ANTHONY C. '67 AND FRANCES PROVIDENTI SCHOLARSHIP

Scholarship established by Frances and Anthony C. Providenti. The scholarship was first awarded in the fall of 2000.

RECIPIENT:

Alaa Salem '13, *Health Promotion and Science*

Alaa is a member of the Muslim Students Association.

HELEN QUIGLEY SCHOLARSHIPS

James Quigley '32 established these two scholarships in memory of his wife. The first was awarded in the fall of 1994.

RECIPIENT:

Anthony Englese '11, *Accounting*

Anthony plans to become a C.P.A. and work at an accounting firm. He is a member of the Accounting Society. Anthony is pursuing his B.S. and M.S. in Accounting. Currently, Anthony is interning in the Financial Reports for Tax Department at National Grid.

DR. THOMAS QUIGLEY '52 SCHOLARSHIP

Scholarship established by alumni and friends in honor of Dr. Thomas Quigley, a longtime Chemistry professor at the College.

RECIPIENT:

Matthew Rosen '11, *Criminal Justice*

Matthew plans on either pursuing a career with the New York State Courts or Federal Law Enforcement.

BROTHER LEO QUINN, O.S.F. '26 SCHOLARSHIP

Scholarship established by alumni and friends in memory of this long-time Mathematics professor.

RECIPIENTS:

Dannyram Mangru* '12, *Economics*

Katharine Diehl '14, *Undecided*

BROTHER COLUMBA REILLY, O.S.F. SCHOLARSHIP

Scholarship established by alumni and friends in memory of the 8th President of the College. Brother Columba served as President from 1925 to 1934 and from 1936 to 1952.

JOHN "JAY" RIDDELL '66 SCHOLARSHIP

Scholarship established in honor of John "Jay" Riddell by alumni, family, and friends.

RECIPIENT:

Richard Clark* '12, *Economics*

"The Brother George Larkin scholarship not only blessed me with the opportunity to obtain a degree from a highly regarded college in New York City, but serves as a constant reminder that hard work and dedication always leads to success."

—MATTHEW ANDERSON '12,

THE BROTHER GEORGE LARKIN, O.S.F. '60 SCHOLARSHIP

"I am able to explore the field of Psychology at a top notch school with dedicated faculty. I am both proud and thankful to receive this scholarship."

—JANINE REEBE '11,

THE BROTHER THOMAS O'NEILL, O.S.F. '68 SCHOLARSHIP

"I want to thank you from the bottom of my heart and giving me the opportunity of a lifetime. Words can not express how I feel about receiving your scholarship to help further my education."

—ALEXANDRA MARTINEZ '11,

THE JOSEPH SUPANCICH '26 / CHILD ABUSE PREVENTION PROGRAM SCHOLARSHIP

"This scholarship places me one step closer to fulfilling my dreams. I extend my warmest thanks and deep appreciation to my benefactors."

—STEFAN GENCIC '11,

THE RITA-MAY AND THOMAS '62 WARD SCHOLARSHIP

BROTHER JEROME ROESE, O.S.F. MEMORIAL SCHOLARSHIP

Scholarship established in memory of the 10th President of St. Francis College. This scholarship is awarded to a student who has demonstrated exceptional academic achievement and shows promise of continued success. Brother Jerome served as President from 1952 to 1958.

IRENE AND VINCENT SALAMONE SCHOLARSHIP

Scholarship established by Denis '75 and Joanne Salamone in honor of Mr. Salamone's parents.

RECIPIENT:

Marco Intrabartolo* '12, *Accounting*

Marco is pursuing his B.S. and M.S. in Accounting.

DR. AIDA SANTIAGO SCHOLARSHIP

Scholarship established by alumni and friends in memory of Dr. Santiago, a professor of Economics at the College from 1990 to 1997, who died early in her academic career.

RECIPIENT:

Cindy Hernandez '13, *Psychology*

Cindy is a member of the SGA and holds the position of Speaker of S.A.C.O.R., the Student Activities Council of Representatives.

DR. CHARLES SAVAGE SCHOLARSHIP

Scholarship established by Accounting alumni in honor of the former chairman of the Accounting Department. This scholarship was awarded for the first time in the fall of 1993. Dr. Savage served the College for 23 years, from 1957 to 1980.

RECIPIENT:

Aleksandra Maczula-Wloch '12, *Accounting*

Aleksandra is pursuing her B.S. and M.S. in Accounting

BROTHER ROBERT SCHAEFER, O.S.F. '61 SCHOLARSHIP

Scholarship was established by alumni and friends in honor of Brother Robert. Brother Robert received his B.A. degree from St. Francis in 1961. He went on to earn his M.A. degree in Mathematics from NYU. After 28 years as the Registrar, Brother Robert was awarded the honorary degree of Doctor of Science from the College and returned to the classroom. He currently is an adjunct faculty member in the Math Department at the College.

RECIPIENT:

Dusan Milanovic '11, *Mathematics*

Dusan is a member of the Men's Water Polo, Swimming and Diving Teams.

CHARLES SCHAEF '40 SCHOLARSHIP

Scholarship established by alumni and friends in memory of this former long time Water Polo coach.

DR. SCHOLL FOUNDATION SCHOLARSHIP

Scholarship established by the Dr. Scholl Foundation.

RECIPIENT:

Nikola Djuric '11, *Business Management*

SHEENEY SCHOLARSHIP

Scholarship established at the College.

BROTHER ROBERT SMITH, O.S.F. SCHOLARSHIP

Scholarship established in honor of Brother Robert Smith, Trustee Emeritus, St. Francis College. This scholarship was established by his loved ones and the Board of Trustees.

TIMOTHY M. STACKPOLE '01 SCHOLARSHIP

Scholarship established by friends and family in memory of Timothy Stackpole, a New York City firefighter and hero of 9-11.

PETER J. STRIANO SCHOLARSHIP

Scholarship established with part of the proceeds from the 1997 Charter Award Dinner honoring Mr. Striano, CEO of the Unity International Group. This scholarship was awarded for the first time in 1998.

RECIPIENT:

Matthew Manzi '12, *Accounting*

Matthew is pursuing his B.S. and M.S. in Accounting.

STUDENT GOVERNMENT ASSOCIATION / JOHN F. KENNEDY SCHOLARSHIP

Scholarship established by the Student Government Association in memory of the former President of the United States.

BROTHER AUSTIN SULLIVAN, O.S.F. MEMORIAL SCHOLARSHIP

Scholarship established by the friends of Brother Austin Sullivan, O.S.F. This scholarship is solely for a graduate of the St. Francis Preparatory School.

RECIPIENT:

Kelly Simon '12, *Undecided*

BROTHER DONALD SULLIVAN, O.S.F. SCHOLARSHIPS

Athletic scholarships established with gifts from trustees, employees, alumni, and friends in conjunction with Brother Donald's 25th Anniversary as President of the College. Brother Donald was the 16th President of St. Francis College (1969–1996).

RECIPIENT:

Maria Katsougrakis '12, *Early Childhood Education*

Maria is pursuing her B.A. in Early Childhood Education with concentration in Mathematics. She is a member of the Education Society and Honors Society.

JOSEPH SUPANCICH '26 / CHILD ABUSE PREVENTION PROGRAM SCHOLARSHIP

Scholarship dedicated to both Joseph Supancich '26 and the Child Abuse Prevention Program in honor of their support of St. Francis College.

RECIPIENT:

Alexandra Martinez '11, *Physician Assistant*

Alexandra plans on becoming a neonatal physician assistant following graduation. Her ultimate career goal is to be a pediatrician.

GRACE I. TERRY SCHOLARSHIP

Scholarship established by Robert '72 and Barbara Terry in memory of Mr. Terry's mother. Mr. Terry's mother came from a family of 12 children. Preference is given to a student from a large family.

RECIPIENT:

Anthony Olsen '13, *Economics*

ANNE TRIVISONNO SCHOLARSHIP

Scholarship established by Nicholas Trivisonno '68 in honor of his mother on the occasion of her 80th birthday. Preference given to a student majoring in accounting; financial need and scholastic merit will be considered.

RECIPIENT:

Alana Jackson '13, *Accounting*

BROTHER GILES TURBEE, O.S.F. SCHOLARSHIP

Scholarship established by alumni and friends in memory of Brother Giles, a former professor of English. Brother Giles taught at the College for 38 years from 1947 to 1985.

LOUIS VALENTINO, JR. '79 SCHOLARSHIPS & STIPENDS

Louis was a firefighter killed in the line of duty. His wife, Diane, and parents, Phyllis and the late Louis, Sr., established the scholarships and stipends from 1998 through 2005. Four students each year will receive a cash stipend. The students must be firefighters, or spouses or children of firefighters.

RECIPIENT:

Lindsey Calkin '12, *Psychology*

Lindsey plans to work with children as a guidance counselor or for a criminal investigation team following graduation.

FRANK AND MARY WALKER SCHOLARSHIP

Scholarship established in honor of Frank and Mary Walker by Joseph P. Walker '61 in memory of his parents.

RECIPIENT:

Ronald Defranco '11, *Communications*

Ronald plans to pursue a career in advertising following graduation. Ronald is pursuing a B.A. in Communications with a concentration in Advertising and Public Relations. He plans to pursue a career in advertising following graduation.

JOSEPH AND CLARE WALKER SCHOLARSHIP

Scholarship established by Clare and Joseph P. '61 Walker.

RYAN-MAY AND THOMAS '62 WARD SCHOLARSHIP

Scholarship established by Thomas Ward and his wife, Rita-May.

RECIPIENT:

Stefan Gencic '11, *Business Management*

Stefan plans to pursue a career in finance following graduation. He hopes to start his own business one day. Stefan is the captain of the Men's Water Polo Team and a member of the Duns Scotus Honor Society.

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 MEMORY OF

THE CURTIN FAMILY

RECIPIENT:

Hadar Burger* '11, *Business Management*

Hadar is pursuing her B.S. in Business Management with a minor in Mathematics.

IN MEMORY OF

SENATOR PETE V. DOMENICI

RECIPIENT:

Donika Selimaj* '11, *Information Technology*

Donika is the Vice President of the Model UN Club.

IN MEMORY OF

FREDERICK '64 AND CATHERINE FURMAN

RECIPIENT:

Aliyah Edwards* '11, *Communications*

IN MEMORY OF

MARGARET AND THOMAS GROARKE

RECIPIENT:

Sean Brunton* '11, *Communications*

Sean plans to work in public relations or advertising in sports following graduation.

IN MEMORY OF

JOSEPH M. AND MARY ANN MATTONE

RECIPIENT:

James Landi* '11, *Sociology*

IN MEMORY OF

STEPHEN M. BOGART

RECIPIENT:

Jiang Yuyin* '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.

RECIPIENT:

Valeria Lombardi '12, *Communications*

AWARDS

THE BROTHER CAMILLUS CASEY MEMORIAL AWARD FOR EXCELLENCE IN INTERNATIONAL CULTURAL STUDIES

THE BROTHER CELESTINE MCGARRY MEMORIAL PURSE FOR EXCELLENCE IN ENGLISH

THE THOMAS J. CUI TE 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

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

TWOMLEY AWARD

ADDITIONAL SCHOLARSHIPS

Once these scholarships reach their prescribed level of funding, they will be awarded to deserving students.

ACADEMIC SCHOLARSHIP FOR WOMEN

DR. JAMES ADAMS

PROFESSOR JOHN ALLEGRA

ALPHA PHI DELTA

DR. ANN AMORE

ANDREA AND MARGIE ARCAROLA

STEPHEN M. BOGART

DR. JOHN BURKE '40

JOHN AND MARGO CATSIMATIDIS

BROTHER CECILIAN OF JESUS, F.S.C.

CURTIN FAMILY

PROFESSOR KENNETH D. DALY, CFA '88 PRESIDENTIAL SCHOLARSHIP

DOMINICK P. '64 AND ROSEMARY DEPAOLA

GERARD AND KATHLEEN DOLAN

SENATOR PETE V. DOMENICI

ANNE AND BRIAN DUGAN

EDWARD FARRELL '52

DR. ROBERT FOX

FRANCISCAN BROTHERS

FREDERICK DENNIS FURMAN '64

FURMAN FAMILY

DR. GERARD GALGAN

DR. ENILDO GARCIA

KATHLEEN CORRIGAN GIALLANZA '90

ANNA AND JOSEPH GIAQUINTO

DR. UWE GIELEN

MARGARET AND THOMAS GROARKE

HELEN AND RICHARD HALVERSON

DR. DOROTHY LIPP HARRIS

DR. ARTHUR HUGHES

ROSA AND FLORES LINARES

BROTHER ALFONSUS MAHER, O.S.F.

JOSEPH M. MATTONE

MARY ANN MATTONE

BROTHER 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

JOHN CARDINAL O'CONNOR

PROFESSOR ERNEST PETRUCELLI

DR. CAROLYN PLONSKY

DR. KYRIN POWERS

PROFESSOR EDWARD SETRAKIAN

PROFESSOR FRANCIS SLADE

DR. FRANK SORRENTINO

CARLO TRAMONTOZZI

PAUL URSO '50

WORLD TRADE CENTER VICTIMS

PORTRAIT WALL: ESTABLISHED SCHOLARSHIPS

The following photographs appear on the Established Scholarship Wall in the DeBlasio Family Lobby on campus. Each portrait portrays the honore(s) of a established scholarship at St. Francis College.

Richie Allen '96

Anne Longo Amore

Carmen and
Edward '60 Aquilone

Peter N. Aquilone

Right Reverend
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

Reverend Michael A.
Carrano '66

Philip Andrew Carrano
'70

Brother 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

Brother 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

Honorable Eileen C.
Dugan

Pete P. Fazio '60

Dr. Joseph A. Ellis

Bernard Ferguson '22
2 Scholarships

Professor
Nicholas A. Fiorenza '36

Gerard Flanagan '53
and Elizabeth Flanagan
McCloskey

Dr. James Flynn

Honorable Kevin Fogarty

William F. Fox, Jr. '49

Harold Geneen

Honorable Anthony J.
Genovesi

Betty and Leo Giancola

Drs. James Aloysius
Gibson '63 and Patricia
Brozinsky

Augustus E. Giegengack

Brother
Austin Gill, O.S.F. '62

Brother Urban Gonnoud,
O.S.F.

Dr. Francis Greene

Monsignor Daniel A.
Hanrahan

Cornelius Heeney
2 Scholarships

Mary and Walter
Henning

Susan and Roger Hertog

Brother John
Hoffschmidt, O.S.F.

Brother Edmund
Holmes, O.S.F. '28

Dr. Clement
Jedrezejewski

Cathleen and George
Kane

Monsignor John Kean

Frances C. and
Joseph T. Keegan, Sr.

Julie and Anne Kelly

Brother Pascal Kelly,
O.S.F. '33

Mrs. Nora Konkel

Ronnie Murray Konkel

Dr. Nino Langiulli

17th of June
(Evelyn Margaret
Laqueria)

Thomas Michael
Laqueria '66

Brother 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
(Brother Isidore, O.S.F.)

John '51 and Mary
McCarthy
12 Scholarships

Donald H. McCree, Jr.

Bridget T. and Patrick J.
McTague

Hugh O'Neill '37 and
Josephine McTague

Joseph Murphy
(Brother Jarlath, O.S.F.)

John Muscara

Brother Roger Nagle,
O.S.F.

Brother Thomas O'Neill,
O.S.F. '68

Deloitte / William G.
Parrett '67
4 Scholarships

James Patranzino '69

Vincent F. Pitta '72

Frances and Anthony C.
'67 Providenti

Dr. Tom Quigley '52

Brother
Leo Quinn, O.S.F. '26

Brother Columba Reilly,
O.S.F.

John "Jay" Riddell '66
4 Scholarships

Brother Jerome Roesse,
O.S.F.

Irene and
Vincent Salamone

Melissa Sanchez

Dr. Aida Santiago

Dr. Charles Savage

Brother Robert
Schaefer, O.S.F. '61

Charles Schaem '40

Brother Robert Smith,
O.S.F.

Timothy M. Stackpole
'01

Peter J. Striano

Student Government
Association John F.
Kennedy

Brother Austin Sullivan,
O.S.F.

Brother Donald Sullivan,
O.S.F.
4 Scholarships

Grace I. Terry

Anne Trivisonno

Brother 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. If your endowed scholarship is not currently represented, please contact the Office of Development and Alumni Affairs.

HONORABLE FRANCIS X. ALTIMARI '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

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

WILLIAM RANDOLPH HEARST FOUNDATION SCHOLARSHIP
3 Scholarships

ERNEST KEHR '35 MEMORIAL SCHOLARSHIP

ROBERT '50 AND MARY LANIGAN SCHOLARSHIP

ROSE D. MCARDLE SCHOLARSHIP

RIGHT REVEREND 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

2009–2010 SCHOLARSHIPS

The following donors are recognized for their generosity to the SFC Scholarship Program.

ACADEMIC SCHOLARSHIP FOR WOMEN

Lynn A. Archiopoli '76
Beverly Jacobs
Rosemarie A. '84 and Phillip Lanard
Finola '80 and James J. Schmidt

ANDREA AND MARGIE ARCAROLA SCHOLARSHIP

Andrea Arcarola
Joseph B. and Carolyn E. Marvel

DR. JAMES ADAMS SCHOLARSHIP

Joseph B. and Carolyn E. Marvel

RICHIE ALLEN '96 SCHOLARSHIP

Alfonso L. DeMatteis Family Foundation
Jo-Ann C. Ginivan
Eugene M. '52 and Maureen Lyons
Maureen E. McEvoy '97

APLHA PHI DELTA SCHOLARSHIP FUND

Michael A. Conenna '06

HONORABLE FRANCIS X. ALTIMARI '50 SCHOLARSHIP

John P. '67 and Jane H. Russell

DR. ANN AMORE SCHOLARSHIP

Jeanette B. Baker
Alfonso L. DeMatteis Family Foundation
Dr. Anna Y. Len '00
James H. '69 and Frances McDonald
Verizon Foundation

CARMEN AND EDWARD '60 AQUILONE SCHOLARSHIP

Eugene L. and Regina W. Jesinkey
Bernard J. '58 and Patricia Welsh

PETER N. AQUILONE SCHOLARSHIP

John T. and Patricia A. Comer
Paul R. '75 and Virginia Cronen
Virginia '83 and Thomas F. Flahive
Angela K. '01 and William F. Manekas
National Grid

THE STEPHEN M. BOGART STUDENT SUPPORT FUND

Nicholas A. Canedo
Guy and Carol Carlsen
Brendan P. Considine
Maryann DeMartino
Thomas F. Flood and Eileen Harney-Flood
Sean Gilleran
Timothy J. Houlihan, Ph.D.
Cheryl A. Howell, Ph.D.
Marianne and Michael Kaminski
Joseph S. and Valerie Louzonis
Frank J., Ph.D. '62 and Mary T. Macchiarola
Olga M. '01 and Eric Macolino

Daniel P. McGrisken '10
June A. '76 and Ronald H. '80 McGrisken

Ryan M. McGrisken '10
Judith C. Ricciardo '07
Susan L. and Barry Richards
Edward R. Stewart
Jaclyn A. Weber
Marija F. and Michael E. Wierzbicki

JOE BROWNE '68 SCHOLARSHIP

Joseph T. '68 and Karyn Browne

DR. JOSEPH CARPINO SCHOLARSHIP

Joseph M. Szkutnik '71

PHILIP ANDREW CARRANO '70 SCHOLARSHIP

Lorraine J. Carlozzi '78
Phyllis C. O'Neill '81

REVEREND MICHAEL A. CARRANO '66 SCHOLARSHIP

Reverend Michael A. Carrano '66

BROTHER CAMILLUS CASEY, O.S.F. SCHOLARSHIP

William Beuther, Jr. '94
James F. '73 and Theresa Mckenna

DR. MICHAEL CASEY SCHOLARSHIP

Kathleen M. King '78

DEAN JOHN CLIFFORD SCHOLARSHIP

Thomas K. '77 and Mary Alesi
Renee M. Miscione '75
Thomas B. McManus '70

JO CONWAY SCHOLARSHIP

Martin D. '52 and Dawn Conway
General Electric

BROTHER HENRY CUDDY, O.S.F. '40 SCHOLARSHIP

Dennis J. Burke '71 and Martha L. Mackey
John M. '76 and Margaret H. Zaborskis, D.D.S. '77

THE ARTHUR CURRY SCHOLARSHIP

Seth Abraham
Banner Promotions
Frank and Linda J. Belmont
Black College Scholarship Fund, Inc.
Michael A. Buffer
Louis A. DiBella
Carmine Gangani
David and Ruth Harmon
Dines English, LLC
Patrick C. English, Esq.
Steven Farhood
Joel G. Fisher
HBO
James Lampley
Stuart Levine Associates, LLC
Larry Merchant

Thomas A. Odelfelt
Marc and Darla Payton

Dolores J. Roberto
Time Warner
Time Warner Foundation
Curtis G. and Ann P. Viebranz
Top Rank, Inc.
Fletcher H. Wiley, Esq.

CURTIN FAMILY SCHOLARSHIP

Gerald A. '58 and Linda Curtin

KENNETH D. DALY '88 PRESIDENTIAL SCHOLARSHIP

Kenneth D. '88 and Laurie Daly

ANTOINETTE M. D'AMATO SCHOLARSHIP

The Honorable Alfonse M. D'Amato

JACK '70 AND KATHY DANAHER SCHOLARSHIP

John J. '70 and Elizabeth Casey
William P. '63 and Elizabeth Casey
George J. '70 and Gail H. Johansen
James H. '69 and Frances McDonald
Robert L. '72 and Margaret Smith

PROFESSOR FRANCIS DELANEY SCHOLARSHIP

Richard A. '61 and Elizabeth Dreyer
John F. '56 and Patricia Roache

DELOITTE / WILLIAM G. PARRETT ACCOUNTING MASTERS SCHOLARSHIP

Deloitte
William G. '67 and Diane Foley Parrett

DOMINICK P. '64 AND ROSEMARY DEPAOLA SCHOLARSHIP

Dr. Dominick P. '64 and Rosemary DePaola

JOHN '58 AND MARGE DIETL SCHOLARSHIP

John Dietl '58

BISHOP NICHOLAS DIMARZIO SCHOLARSHIP

Roman Catholic Diocese of Brooklyn

SENATOR PETE V. DOMENICI SCHOLARSHIP

Computer Associates
The Honorable Alfonse M. D'Amato

ANNE AND BRIAN DUGAN SCHOLARSHIP

Alexandria M. Egler
Al and Virginia Ferrara
Dominick and Paula Foresto
St. Patrick's Society of Brooklyn
Barry D. and Susan L. Richards
Stanley B. Tunick Foundation
Dominick F. and Andriana Valletta

HONORABLE EILEEN C. DUGAN SCHOLARSHIP

Alfonso L. DeMatteis Family Foundation

DUNS SCOTUS SCHOLARSHIP
Daniel W. Correa '68
Albert G. Doumar '57
Dr. Zachary '38 and Judith G. Ephraim
Richard A. Giaquinto, Ed.D.
Peter Hlinka '50
Francis X. '51 and Margaret V. McCormack
Mary McGovern-Morris '76 and Michael P. Morris '76
Dr. Donald A. '63 and Susanne McQuade
Edward D. '62 and Anne O'Brien
Matthew A. '47 and Edna Shannon

DR. JOSEPH A. ELLIS SCHOLARSHIP

Edward J., Jr. '63 and Maureen Dougherty
Gerard K. '66 and Joy O. Hannon
William P. '63 and Judy Kinane
George R. '65 and Mary Mayer
John P., Jr. '64 and Dorothy Rooney

EMPLOYEE SCHOLARSHIP

Jeanette B. Baker

PETER P. FAZIO '60 SCHOLARSHIP

Lance Van Calcar
Mauro N. and Frances E. Fanelli
Peter J. Fazio
LVC Interiors, Inc.
Anthony McCrimlisk
James F., Jr. '77 and Joan McElroy
Nicholas J. Paratore '09
Cynthia B. Skolnik
Sterling Affairs
Joseph Wesner

PROFESSOR NICHOLAS A. FIORENZA '36 SCHOLARSHIP

Stephanie Fiorenza
Eugene M. '52 and Maureen Lyons
George R. '65 and Mary Mayer
Thomas B. McManus '70

HONORABLE KEVIN FOGARTY SCHOLARSHIP

Joan Fogarty
James and Melissa E. McQuade

WILLIAM F. FOX, JR. '49 SCHOLARSHIP

Nora Fox

FRANCISCAN BROTHERS SCHOLARSHIP

Jeanette B. Baker
Alexandria M. Egler

FREDERICK DENNIS FURMAN '64 SCHOLARSHIP

Frederick D. '64 and Catherine Furman
Shell Oil

DR. GERARD GALGAN SCHOLARSHIP

Gerald J. Galgan, Ph.D. and Wendy W. Galgan, Ph.D.
Joseph M. Szkutnik '71

DR. ENILDO GARCIA SCHOLARSHIP

David E. '97 and Eugenia Moskowitz

HAROLD GENEEN SCHOLARSHIP

John P. Monaghan '57

KATHLEEN CORRIGAN GIALLANZA '90 SCHOLARSHIP

James E. Corrigan, Ph.D. '60

ANNA AND JOSEPH GIAQUINTO

Richard A. Giaquinto, Ed.D.

DR. UWE GIELEN SCHOLARSHIP

Uwe P. Gielen, Ph.D.

DR. FRANCIS GREENE SCHOLARSHIP

Mary '95 and Robert Belknap

MARGARET AND THOMAS GROARKE SCHOLARSHIP

Edward J. '69 and Patricia Groarke

ELIZABETH AND BERNARD HAVERTY SCHOLARSHIP

David E. Haverly '81

BROTHER JOHN HOFFSCHMIDT, O.S.F. SCHOLARSHIP

James P. Lawler '71
Frank '83 and Gloria Leggio
Brian P. and Marilyn B. O'Neill

DR. ARTHUR HUGHES SCHOLARSHIP

Camille and Oscar B. Bering
Mary P. Byrnes '80
Suzanne Forsberg, Ph.D.
David P. James '07
Patrick J. '69 and Elizabeth O'Mara
Robert C. '66 and Pam Sloane

DR. CLEMENT JEDREZEJEWSKI SCHOLARSHIP

Peter C. '66 and Patricia Nies
James M., Ph.D. '62 and Margaret O'Kane

MONSIGNOR JOHN KEAN SCHOLARSHIP

Eugene L. and Regina W. Jesinkey

JULIE AND ANNE KELLY SCHOLARSHIP

Anne M. Kelly '79
Julie F. Kelly '79

BROTHER PASCAL KELLY, O.S.F. '33 SCHOLARSHIP

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

MRS. NORA KONKEL SCHOLARSHIP

Deloitte
James I. Konkell, CPA '57

DR. NINO LANGIULLI SCHOLARSHIP

Vincent J. Dougherty '68
Charles P. Kowalski '72
Nino F., Ph.D. and Elizabeth Langiulli
Joseph M. Szkutnik '71

BROTHER GEORGE LARKIN, O.S.F. '60 SCHOLARSHIP

Stephen M. and Kim Bogart
Dr. George E. Bush
Peter J. Callahan '63
PJ Callahan Foundation, Inc.
Jack Callanan
Romona Caramico
Steven Catalano
Eileen M. Long-Chelales '92
Victor M. and Christina Cocco
Earl J. Corrigan
Anne C. '76 and Victor Dagenais
Theresa G. '92 and Bruce T. Davis
Edward J. Dever and Ency J. Dau
Vanessa O. De Almeida '00
John Dunigan
Rose F. Dunn
Colleen A. Meade-Edwards '91 and John C. Edwards
Alexandria M. Egler
Angela J. George
Joseph and Dorothy A. Giordano
Sharon A. and Louis J. Gregorio
Dorothy H. '79 and Gary J. Gurreri
Robert J. and Virginia A. Haggerty
Judy S. Haynes '96
Hillman and Partners
Jovian Electric Club
Michael L. and Eva B. Kaplan
John C. and Elaine M. Klausz
Suzanne L. '75 and Jerome Krase
Richard S. Kuberski, II '09
Robert '61 and Cecilia Lambiase
Edward N. Larkin
Joseph S. and Valerie Louzonis
Mary Ellen '98 and Cesare Mannino
John and Karen M. McAuliffe
Catherine B. '74 and Dennis J. McDermott '74
James H. '69 and Frances McDonald
June '76 and Ronald H. '80 McGriskin
Brother Ronald Moore, O.S.F. '60
Terrence V. Mulligan '91
Robert A. Oliva '04
Louis G. '79 and Kathleen Pastina

Laura J. '80 and Thomas R. Pietro
Anne E. Rasmussen '80
Margaret M. Russo '73
Schwing Electrical Supply Corporation
Suzanne Seery
Thomas P. and Dorothy A. Seery
Lt. Colonel Robert W., U.S.M.C. '63 and Patricia M. Sheehan, R.N.
Donald and Mary D. Sondergaard
Jean M. Stonier
Dr. Supoj Tanchajja
John A. and Jean T. Thomas
John P. '63 and Margaret Toner
Susan Weisman
Marie Zachary

MARY AND FRANK J. '62 MACCHIAROLA SCHOLARSHIP

Alfonso L. DeMatteis Family Foundation
Peter E. Felvegi '03

JOSEPH M. MATTONE SCHOLARSHIP

Joseph M., Esq. and Mary Ann Mattone

MARY ANN MATTONE SCHOLARSHIP

Joseph M., Esq. and Mary Ann Mattone

ROBERT MCCARRON (BROTHER ISIDORE, O.S.F.) SCHOLARSHIP

Carl Mariano, U.S.N. '89
Maureen A. Meehan '78

MERCORELLA FAMILY SCHOLARSHIP

Philip J. '65 and Margaret Mercorella

DR. DONALD METZ '47 SCHOLARSHIP

Matthew J. '73 and Mary E. Krsulich

DR. JOHN MOTLEY SCHOLARSHIP

Kevin A. Stasa

JOSEPH MURPHY (BROTHER JARLATH, O.S.F.) SCHOLARSHIP

Jeffrey A. '67 and Barbara Gould
Anthony J. '70 and Marie L. Rizzi '70
Thomas A. Simonetti '67

NATIONAL GRID ACCOUNTING SCHOLARSHIP

Kenneth D. '88 and Laurie Daly
National Grid

JOSEPH NICHOLSON, PETER SPINELLI, CATHERINE AND DAVID STEINMANN SCHOLARSHIP

David P. and Catherine Steinmann

JONATHAN NIGRO '96 SCHOLARSHIP FUND

Rosanna Conenna '92

JOHN CARDINAL O'CONNOR SCHOLARSHIP

Kevin J. '78 and Maureen Redden

BROTHER THOMAS O'NEILL, O.S.F. '68 SCHOLARSHIP

Kelly A. Flanagan '92
Brother Ronald Moore, O.S.F. '60
John N. '98 and Mary E. Wlasewski

PROFESSOR ERNEST PETRUCCELLI SCHOLARSHIP

Leonard and Saundra Honig
Nancy A. Lento-Misseri '79 and Vincent Misseri
Geoffrey Horlick, Ph.D. and Sally Sherwood
William Yellin, Ph.D.

DR. KYRAN POWERS SCHOLARSHIP

Edward M. Ricci and Mary E. Lupo

DR. THOMAS QUIGLEY '52 SCHOLARSHIP

Charles P. Kowalski '72
Eugene M. '52 and Maureen Lyons
Frank J. '53 and Theodora Silvestri

BROTHER LEO QUINN, O.S.F. '26 SCHOLARSHIP

Sister Barbara Buckbee, C.S.J. '66
Dr. Joseph F. Carabetta '63
Brother Roman Morris, O.S.F. '63
David J. '66 and Arlene Nolan
Arlene and David J. Nolan '66
Ernest J. '51 and Elva M. Orlandini
Thomas F. '58 and Dorothy O'Sullivan
Francis Roland '40
Terese M. Rouge '71 and Patrick Dolan
Dr. Charles R. Traina '72
Joseph C. '53 and Barbara Wengler

JOHN "JAY" RIDDELL '66 SCHOLARSHIP

Walter J. '65 and Linda L. Conklin
Dr. Robert E. Judge '66
Ed O'Connor
Courtney M. Williams

BROTHER ROBERT SCHAEFER, O.S.F. '61 SCHOLARSHIP

Brother Robert Schaefer, O.S.F. '61

CHARLES SCHAEF '40 SCHOLARSHIP

Dennis T. '68 and Margaret Christy
Richard T. '55 and Barbara Nolan
Joseph J. '68 and Frances Svirida

PROFESSOR FRANCIS SLADE SCHOLARSHIP

Joseph M. Szkutnik '71

BROTHER ROBERT SMITH, O.S.F. SCHOLARSHIP

Lorraine M. Allen-Smith and Francis Smith
Brother William A. Boslet, O.S.F. '70 *††*
Brother Antonio Montero, O.S.F. '66
Northrop Grumman Foundation

DR. FRANK SORRENTINO SCHOLARSHIP

Ryan P. '02 and Alyson Clark
Karen A. '79 and Allan J. Cottone

TIMOTHY M. STACKPOLE '01 SCHOLARSHIP

Alfonso L. DeMatteis Family Foundation
Peter J. Brady
Christine A. Cirillo '82
Regina W. and Eugene L. Jesinkey
Margaret M. Kennedy '78
David E. '97 and Eugenia Moskowitz
Margaret Schwerdtman '81

CARLO TRAMONTOZZI SCHOLARSHIP

Johnny F. '76 and Regine Charles
Charles P. Kowalski '72
Carlo and Flora L. Tramonozzi

ANNE TRIVISONNO SCHOLARSHIP

Community Foundation of the Florida Keys
Nicholas L. '68 and Susan Trivisonno

BROTHER GILES TURBEE, O.S.F. SCHOLARSHIP

Dr. Frank N. D'Ambra '58
Brother Roman Morris, O.S.F. '63

FRANK AND MARY WALKER SCHOLARSHIP

William J. Walker, Sr. '66

IS YOUR NAME NOT LISTED?

It could be because:

- You made your gift after June 30, 2010, 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.

You may make a gift to the College online at: **www.stfranciscollege.edu**

Please call the Office of Development and Alumni Affairs at **718.489.5361** or e-mail **development@stfranciscollege.edu** with any questions, comments or concerns.

ST. FRANCIS COLLEGE SCHOLARSHIP PROGRAM

The generosity of our benefactors reflects and strengthens the core of St. Francis College. Your support helps make the St. Francis College experience available to students who might not otherwise have the opportunity to pursue a college education. Expanding these opportunities continues to be a top priority for St. Francis College.

If you would like to contribute to or create a scholarship, please contact the Office of Development and Alumni Affairs at **718.489.5361** or **development@stfranciscollege.edu**.

You may make a gift to St. Francis College by:

- Check (payable to **St. Francis College**)
- Credit Card
- Wire Transfer
- Gift of Stock
- Planned Gift (**www.stfranciscollege.edu/plannedgiving**)
- Online (**www.stfranciscollege.edu**)

ST. FRANCIS COLLEGE OFFICE OF DEVELOPMENT

Thomas F. Flood
Vice President for Development
718.489.5443
thomasflood@stfranciscollege.edu

Nicholas Canedo
Prospect Researcher
718.489.5382
ncanedo@stfranciscollege.edu

Sean P. Gilleran
*Assistant Director,
Development Data Systems*
718.489.5481
sgilleran@stfranciscollege.edu

Olga Macolino '01
Director of Annual Giving
718.489.5482
omacolino@stfranciscollege.edu

Sabrina Simmons
Office Assistant
718.489.3435
ssimmons720@stfranciscollege.edu

Edward R. Stewart
Director of Major and Planned Gifts
718.489.5249
estewart@stfranciscollege.edu

Marija Wierzbicki
*Development Associate / Assistant to
the Vice President of Development*
718.489.5361
mwierzbicki@stfranciscollege.edu

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 become a scholarship funder.

718.489.5361 or email **development@stfranciscollege.edu**

Statement of Activities

FOR THE YEAR ENDED JUNE 30, 2010, WITH COMPARATIVE TOTALS FOR 2009

	TOTAL				
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2010	2009
OPERATING REVENUES AND SUPPORT					
Student tuition and fees	\$ 39,993,407	\$ —	\$ —	\$ 39,993,407	\$ 35,876,446
College and endowment funded scholarships and government sponsored assistance	(11,089,406)	—	—	(11,089,406)	(10,000,151)
Net tuition and fees	28,904,001	—	—	28,904,001	25,876,295
Government appropriations	1,048,695	—	—	1,048,695	733,125
Gifts and private grants	1,721,472	313,705	—	2,035,177	2,003,447
Investment return used for operations	3,305,442	—	—	3,305,442	3,891,081
Other	1,323,074	—	—	1,323,074	814,345
Net assets released from restrictions	930,317	(930,317)	—	—	—
Total operating revenues and support	37,233,001	—	(616,612)	36,616,389	33,318,293
OPERATING EXPENSES:					
Instruction	13,957,367	—	—	13,957,367	13,428,868
Academic support	3,212,743	—	—	3,212,743	3,184,156
Student services	8,842,929	—	—	8,842,929	8,434,973
General administration	2,810,869	—	—	2,810,869	2,835,536
Institutional support	7,992,194	—	—	7,992,194	7,473,883
Total operating expenses	36,816,102	—	—	36,816,102	35,357,416
Changes in net assets from operations and activities	416,899	(616,612)	—	(199,713)	(2,039,123)
NONOPERATING ACTIVITIES:					
Gifts and private grants	409,834	26,898	356,158	792,890	1,352,130
Capital campaign expenses	(903,378)	—	—	(903,378)	(1,161,739)
Capital project expenses	(334,115)	—	—	(334,115)	(963,730)
Investment return in excess of amounts to support operations	1,614,725	920,125	—	2,534,850	(15,646,274)
Early retirement expense	(236,713)	—	—	(236,713)	(110,156)
Change in net assets from nonoperating activities	550,353	947,023	356,158	1,853,534	(16,529,769)
Changes in net assets	967,252	330,411	356,158	1,653,821	(18,568,892)
Net assets, beginning of year	71,070,442	3,118,182	9,574,671	83,763,295	102,332,187
Net assets, end of year	\$ 72,037,694	\$ 3,448,593	\$ 9,930,829	\$ 85,417,116	\$ 83,763,295

SAVE THE DATE!

St. Francis College 50th Annual Charter Award Dinner

Honoring Robert Catell and Michael O'Keeffe

April 14, 2011

New York Marriott Marquis

Robert Catell

Michael O'Keeffe